
P AŃ S T W O W Y I N S T Y T U T G E O L O G I C Z N Y

OPRACOWANIE ZAMÓWIONE PRZEZ MINISTRA ŚRODOWISKA

OBJAŚNIENIA

DO MAPY GEOŚRODOWISKOWEJ POLSKI

1:50 000

Arkusz LESZNO (579)

Warszawa 2005

Autorzy: Alicja Maćków*, Aleksandra Dusza**, Anna Pasieczna***,
Izabela Bojakowska***, Hanna Tomassi-Morawiec***, Marzena Małek***

Główny koordynator MGP: Małgorzata Sikorska-Maykowska***

Redaktor regionalny: Jacek Koźma ***we współpracy z E. Gawlikowską***

Redaktor regionalny: Jacek Koźma we współpracy z Krzysztofem Seifertem***

Redaktor tekstu: Sylwia Tarwid-Maciejowska***

* - Przedsiębiorstwo Geologiczne we Wrocławiu PROXIMA S.A. ul. Wierzbowa 15, 50-056 Wrocław

** - Przedsiębiorstwo Geologiczne Polgeol S.A., ul. Berezyńska 39, 03-908 Warszawa
*** - Państwowy Instytut Geologiczny, ul. Rakowiecka 4, 00-975 Warszawa

ISBN 83-

Copyr ight by PIG and MŚ , Warszawa 2005

Spis treści

I. Wstęp (A. Maćków) ... 4

II. Charakterystyka geograficzna i gospodarcza (A. Maćków) .. 4

III. Budowa geologiczna (A. Maćków).. 7

IV. Złoża kopalin (A. Maćków) ... 10

1. Gaz ziemny... 10

2. Surowce ilaste .. 13

3. Kruszywo naturalne.. 14

4. Kreda jeziorna .. 17

5. Torfy... 17

V. Górnictwo i przetwórstwo kopalin (A. Maćków) .. 18

VI. Perspektywy i prognozy występowania kopalin (A. Maćków) 20

VII. Warunki wodne (A. Maćków).. 21

1. Wody powierzchniowe... 21

2. Wody podziemne.. 22

VIII. Geochemia środowiska ... 25

1. Gleby (A. Pasieczna, A. Dusza) ... 25

2. Osady wodne (I. Bojakowska).. 27

3. Pierwiastki promieniotwórcze (H.Tomassi-Morawiec) ... 29

IX. Składowanie odpadów (M. Małek).. 32

X. Warunki podłoża budowlanego (A. Maćków) ... 46

XI. Ochrona przyrody i krajobrazu (A. Maćków).. 47

XII. Zabytki kultury (A. Maćków) .. 52

XIII. Podsumowanie (A. Maćków)... 53

XIV. Literatura ... 55

 4

I. Wstęp

Przy opracowywaniu arkusza Leszno Mapy geośrodowiskowej Polski w skali 1:50 000

(MGP) wykorzystano materiały archiwalne arkusza Leszno Mapy geologiczno-gospodarczej

Polski w skali 1:50 000, wykonanej w 2000 roku w Oddziale Górnośląskim Państwowego

Instytutu Geologicznego w Sosnowcu (Strzemińska, 2000). Niniejsze opracowanie powstało

zgodnie z instrukcją opracowania MGP (Instrukcja..., 2004).

Mapa geośrodowiskowa zawiera dane zgrupowane w sześciu warstwach informacyj-

nych: kopaliny, górnictwo i przetwórstwo kopalin, wody powierzchniowe i podziemne, geo-

chemii środowiska i składowanie odpadów, warunki podłoża budowlanego oraz ochrona

przyrody i zabytków kultury.

Mapa adresowana jest przede wszystkim do instytucji, samorządów terytorialnych

i administracji państwowej zajmującej się racjonalnym zarządzaniem zasobami środowiska

przyrodniczego. Analiza jej treści stanowi pomoc w realizacji postanowień ustaw o zagospo-

darowaniu przestrzennym i prawa ochrony środowiska. Informacje zawarte w mapie mogą

być wykorzystywane w pracach studialnych przy opracowywaniu strategii województwa oraz

projektów i planów zagospodarowania przestrzennego, a także w opracowaniach ekofizjogra-

ficznych. Przedstawione na mapie informacje środowiskowe stanowią ogromną pomoc przy

wykonywaniu wojewódzkich, powiatowych i gminnych programów ochrony środowiska oraz

planów gospodarki odpadami.

Do opracowania treści mapy zbierano materiały w: Centralnym Archiwum Geologicz-

nym Państwowego Instytutu Geologicznego w Warszawie, Wielkopolskim Urzędzie Woje-

wódzkim w Poznaniu i jego delegaturze w Lesznie, starostwach powiatowych w Lesznie

i Kościanie, delegaturze Wojewódzkiego Urzędu Ochrony Zabytków w Lesznie, Instytucie

Upraw i Nawożenia Gleb w Puławach oraz urzędach gmin i od użytkowników złóż. Zostały

one uzupełnione i zweryfikowane w czasie wizji terenowej.

Dane dotyczące poszczególnych złóż kopalin zestawiono w kartach informacyjnych do

bazy danych systemu MIDAS, ściśle związanej z realizacją Mapy geośrodowiskowej Polski

w skali 1:50 000.

II. Charakterystyka geograficzna i gospodarcza

Położenie arkusza Leszno wyznaczają współrzędne: 51°50’-52°00’ szerokości geogra-

ficznej północnej i 16°30’-16°45’ szerokości geograficznej wschodniej.

 5

Obszar ten leży w województwie wielkopolskim obejmując częściowo powiaty ko-

ściański i leszczyński oraz miasto na prawach powiatu Leszno. Powiat kościański reprezentu-

ją fragmenty gmin: Kościan i Krzywiń oraz gminy i miasta Śmigiel, a tereny gmin: Lipno,

Święciechowa, Rydzyna i Krzemieniewo oraz miasta i gminy Osieczna należą do powiatu

leszczyńskiego.

Według podziału fizycznogeograficznego (Kondracki, 1998) omawiany obszar arkusza po-

łożony jest w dwóch podprowincjach Niżu Środkowoeuropejskiego: Pojezierza Południowobał-

tyckie i Niziny Środkowopolskie. Pierwsza z nich zajmuje północny i centralny teren arkusza

z fragmentami mezoregionów Pojezierze Krzywińskie i Równina Kościańska w makroregionie

Pojezierze Leszczyńskie. Niziny Środkowopolskie obejmują południowy teren z częścią mezo-

regionu Wysoczyzna Leszczyńska w makroregionie Nizina Południowowielkopolska (Fig. 1).

W ukształtowaniu powierzchni największy udział mają formy pochodzenia lodowco-

wego. Omawiany obszar stanowią w przewadze wysoczyzny morenowe – płaska i falista,

położone na wysokości 80-120 m n.p.m. Ich powierzchnie rozcinają miejscami głębokie ryn-

ny polodowcowe, których dna zajmują równiny torfowe (rynna rzeki Samica Leszczyńska),

lub jeziora (część północno-wschodnia). Na południu i zachodzie osady lodowcowe pokrywa-

ją rozległe sandry o wysokościach bezwzględnych 95-115 m n.p.m.

Omawiany teren znajduje się w strefie klimatu umiarkowanego. Średnia roczna tempe-

ratura powietrza nieznacznie przekracza 8oC, a suma opadów atmosferycznych kształtuje się

w granicach 500-550 mm. Czas zalegania pokrywy śnieżnej wynosi 45-55 dni, a okres wege-

tacyjny trwa 210-220 dni. Przeważają wiatry wiejące z kierunku zachodniego (Woś, 1999).

Lasy zajmują około 20% powierzchni arkusza. Zwarte ich kompleksy występują tylko

w części zachodniej i południowej (na wschód od Leszna), a niewielkie ich powierzchnie roz-

ciągają się wzdłuż rynny polodowcowej na północnym wschodzie.

W granicach arkusza przeważają gleby chronione dla rolniczego użytkowania w klasie

I-IVa. Są one zgrupowane w pasie centralnym i na południowym wschodzie. Podmokłe obni-

żenia terenu zajmują łąki na glebach pochodzenia organicznego. Spotykane są one w dolinie

Samicy Leszczyńskiej i w rejonie Osiecznica-Wojnowice.

Omawiany teren ma charakter rolniczy. W strukturze zasiewów przeważa uprawa zbóż

i buraków cukrowych. Dobrze rozwinięte jest też warzywnictwo oraz hodowla trzody chlewnej

i bydła. Zakłady przemysłu: spożywczego, maszynowego i odzieżowego zgrupowane są w

Lesznie. Do ważniejszych należą: Leszczyńska Fabryka Pomp Spółka z o.o. Metalplast – Lesz-

czyńskie Okucia Budowlane S.A., Przedsiębiorstwo Przemysłu Fermentacyjnego „Akwawit”,

Zakłady Odzieżowe „Intermoda”, fabryka cukierków „Goplana” oraz zakłady, zbożowe i pre-

 6

fabrykatów budowlanych. Lokalnie znaczenie ma przemysł wydobywczo-przetwórczy kopalin.

Eksploatowanych jest pięć niewielkich złóż piasków: „Nietążkowo-Południe”, „Osiecznica II”,

„Wojnowice”, „Wojnowice-Stawy” i „Nowa Wieś III” oraz jedno złoże surowców ilastych ce-

ramiki budowlanej „Nietążkowo I”, którego kopalina przerabiana jest w pobliskiej cegielni. Do

podjęcia eksploatacji przygotowane jest złoże torfów „Błotkowo”.

Fig. 1 Położenie arkusza Leszno na tle jednostek fizycznogeograficznych wg J. Kondrackiego (1998)

1 – granica podprowincji; 2 − granica makroregionu; 3 − granica mezoregionu; 4 – większe jeziora
Prowincja: Niż Środkowoeuropejski
Podprowincja: Pojezierza Południowobałtyckie
Makroregion: Pojezierze Wielkopolskie
Mezoregion Pojezierza Wielkopolskiego: 315.51 – Pojezierze Poznańskie
Makroregion: Pradolina Warciańsko-Odrzańska
Mezoregiony Pradoliny Warciańsko-Odrzańskiej: 315.63 – Dolina Środkowej Obry, 315.64 – Kotlina Śremska
Makroregion Pojezierze Leszczyńskie
Mezoregiony Pojezierza Leszczyńskiego: 315.81 – Pojezierze Sławskie, 315.82 – Pojezierze Krzywińskie, 315.83 –
Równina Kościańska
Podprowincja: Niziny Środkowopolskie
Makroregion: Nizina Południowowielkopolska
Mezoregiony Niziny Południowowielkopolskiej: 318.11 – Wysoczyzna Leszczyńska, 318.12 – Wysoczyzna Kaliska
Makroregion: Obniżenie Milicko-Głogowskie
Mezoregion Obniżenia Milicko-Głogowskiego: 318.32 – Pradolina Głogowska

 7

Warunki komunikacyjne omawianego terenu są korzystne. Przez jego obszar, z północy

na południe, przebiega odcinek drogi krajowej Poznań-Wrocław oraz drogi powiatowe Lesz-

no-Wschowa i Leszno-Gostyń. Dobrze rozwinięta jest też sieć dróg lokalnych. Ważny węzeł

kolejowy na linii Poznań-Wrocław stanowi Leszno.

III. Budowa geologiczna

Budowę geologiczną obszaru arkusza Leszno opracowano na podstawie Szczegółowej

mapy geologicznej Polski w skali 1:50 00, arkusz Leszno wraz z objaśnieniami (Gizler, 2001,

2002).

Omawiany teren położony jest w centralnej części monokliny przedsudeckiej. Podłoże

tej jednostki stanowią zmetamorfizowane skały proterozoiczne i staropaleozoiczne, na któ-

rych leżą niezgodnie osady dolnego karbonu. Wyższe piętro strukturalne stanowią zalegające

monoklinalnie utwory permo-triasowe, przykryte osadami kenozoiku, należącymi do trzecio-

rzędu (paleogen i neogen1 i czwartorzędu.

Na powierzchni terenu odsłaniają się w przewadze skały czwartorzędowe, a tylko miej-

scami neogeńskie (Fig. 2).

Najstarszymi utworami w granicach arkusza są łupki krystaliczne i fyllity wieku staro-

paleozoicznego lub proterozoicznego, stwierdzone wierceniami na głębokości 2 200-2 600 m.

Zalegają na nich lokalnie karbońskie łupki ilaste, piaskowce, i iłowce. Perm rozpoczynają

eruptywne serie dolnego czerwonego spągowca, reprezentowane przez porfiry i melafiry

przeławicone tufami. Górny czerwony spągowiec stanowią brunatno-czerwone piaskowce

i zlepieńce. Białe piaskowce występujące w ich stropie tworzą przejście do cechsztynu, wy-

kształconego w facji morskiej. Są to głównie ewaporaty (anhydryty, sól kamienna) z udziałem

wapieni, dolomitów i iłów, wykształcone w czterech cyklotemach. Z dolomitem związane są

złoża gazu ziemnego. Sedymentację permu kończą czerwone iłowce z gipsem.

Trias wykształcony jest w frakcji germańskiej. Budują go lądowe i lagunowo-morskie

utwory pstrego piaskowca (iłowce, mułowce, piaskowce, dolomity, anhydryty i margle), wa-

pienie i margle z fauną wapienia muszlowego oraz lądowe i lądowo-lagunowe serie kajpru.

Zalega na nich pokrywa skał kenozoicznych o miąższości 255-327 m.

1 W związku z wprowadzeniem w roku 2002 przez Międzynarodową Unię Nauk Geologicznych zmian z tabeli

stratygraficznej, na wydrukach map stosowany jest nowy podział stratygraficzny. W tekście objaśniającym do
arkusza zachowuje się dotychczasowy system, a wprowadzone zmiany (dotyczące podziału utworów trzecio-
rzędu) sygnalizowane są w nawiasach.

 8

Fig. 2 Położenie arkusza Leszno na tle szkicu geologicznego regionu wg E. Rühlego (1986)

Czwartorzęd, holocen: 1 – mady, iły i piaski miejscami ze żwirami akumulacji rzecznej i jeziornej, 2 – piaski akumu-
lacji eolicznej (częściowo również plejstocen); plejstocen; zlodowacenie północnopolskie: 3 – piaski miejscami ze
żwirami akumulacji rzecznej, 4 – piaski i żwiry akumulacji rzecznolodowcowej zlodowacenia północnopolskiego,
5 – piaski i żwiry ozów, 6 – gliny zwałowe, ich eluwia piaszczyste i piaski z głazami akumulacji lodowcowej stadiału
głównego fazy leszczyńskiej, 7 – piaski i żwiry akumulacji rzecznolodowcowej zlodowacenia środkowopolskiego,
8 – gliny zwałowe, ich eluwia piaszczyste piaski z głazami akumulacji lodowcowej stadiału maksymalnego; Trzecio-
rzęd, pliocen: 9 – iły, iłowce, piaski, lokalnie z wkładkami węgli brunatnych; 10 – większe jeziora.

Dolnooligoceńskie warstwy czempińskie złożone są z piasków i iłów zawierających

niekiedy cienkie wkładki węgla brunatnego lub piasków z glaukonitem. Powyżej zalegają

górnooligoceńskie warstwy mosińskie górne (piaski kwarcowe z domieszką glaukonitu)

i warstwy leszczyńskie złożone z piasków kwarcowych z łyszczykami. W skład miocenu dol-

 9

nego wchodzą: warstwy dąbrowskie złożone z iłów, mułków, węgla brunatnego i piasków

drobnoziarnistych, warstwy rawickie wykształcone w postaci piasków drobnoziarnistych oraz

warstwy ścinawskie reprezentowane przez kilka pokładów węgla brunatnego, przedzielonych

mułkami i iłami. Miocen środkowy stanowi kompleks złożony z warstw: pawłowickich (pia-

ski drobnoziarniste, mułki i iły piaszczyste, cienkie wkładki węgla brunatnego), adamowskich

wykształconych jako piaski pylaste z soczewkami węgla brunatnego, środkowopolskich re-

prezentowanych przez poziom węgla brunatnego, rozdzielony iłami oraz poznańskich dol-

nych, które tworzą iły z soczewkami węgla oraz wkładkami mułków i piasków.

Powyżej zalegają górne warstwy poznańskie należące do miocenu górnego. Odsłaniają

się one miejscami na powierzchni w okolicach: Nietążkowa, Sierpowa, Drzeczkowa i Jezio-

rek. Są to w przewadze iły mułkowate lub piaszczyste, a także mułki ilaste i piaszczyste

z konkrecjami wapnistymi. Na obszarze arkusza grubość pokrywy trzeciorzędowej wynosi

165-254 m.

Czwartorzęd tworzą osady plejstoceńskich zlodowaceń: południowopolskich, środko-

wopolskich i północnopolskich oraz holocenu. Utwory zlodowaceń południowopolskich roz-

poznane zostały jedynie wierceniami. Są to piaski i żwiry wodnolodowcowe oraz gliny zwa-

łowe, głównie zlodowacenia Sanu. Zlodowacenia środkowopolskie reprezentują osady zlo-

dowaceń Odry i Wisły. Zlodowacenie Odry reprezentują piaski i żwiry wodnolodowcowe,

osady zastoiskowe (mułki, piaski drobnoziarniste i pyłowate, iły piaszczyste) oraz gliny zwa-

łowe. W okresie między kolejnym zlodowaceniem (interwał lubelski) osadziły się piaski

rzeczne. Zlodowacenie Warty rozpoczynają wodnolodowcowe piaski z domieszką żwirów,

przechodzące w piaski i mułki zastoiskowe, na których leżą gliny zwałowe piaszczyste i py-

łowate ze żwirem i otoczakami. Są one przykryte lokalnie cienką warstwą piasków lodowco-

wych lub wodnolodowcowych. W okresie zlodowaceń północnopolskich (zlodowacenie Wi-

sły), główny etap sedymentacji związany był z transgresją lądolodu w fazie leszczyńskiej,

której granica maksymalnego zasięgu biegnie od Wilkowic przez Leszno i dalej do wzgórz

moren czołowych w: Trzebani, Łaniewie i Grodzisku. Najniżej w profilu fazy leszczyńskiej

leżą piaski i żwiry wodnolodowcowe (dolne), osiągające w rejonie Osiecznej miąższość 18 m.

Osady lodowcowe reprezentują gliny zwałowe piaszczyste lub niekiedy silnie ilaste. Mają one

duże rozprzestrzenienie, ale niewielką miąższość w granicach 2-4 m. Na powierzchni glin

zwałowych w formie płatów leżą piaski, żwiry i głazy lodowcowe. Osady zastoiskowe (muł-

ki, iły i piaski) występują tylko w rynnach lodowcowych. Piaski i żwiry wodnolodowcowe

(górne) osadziły się w dwóch obszarach sandrowych na zachodzie i południu oraz tworzą

tarasowe powierzchnie w rynnach polodowcowych.

 10

W okresie przejściowym między plejstocenem a holocenem powstały wydmy i deluwia.

Wydmy rozwinęły się na obszarze piasków wodnolodowcowych i lodowcowych na zachód

od Wydorowa i Radomicka. Tworzą one w przewadze wały zbudowane z piasków średnio-

ziarnistych. Piaski i gliny deluwialne spotykane są na zboczach i w suchych dolinach.

Osady najmłodszego czwartorzędu – holocenu zajmują: doliny rynnowe, dna cieków

i zagłębienia bezodpływowe. Należą do nich: piaski drobno- i średnioziarniste, namuły oraz

torfy, gytie i kreda jeziorna. Torfy osiągają miejscami w dolinie Samicy miąższość dochodzą-

cą do 8 m. Powyżej torfów lub w ich spągu spotykane są gytie o miąższości 5-7 m. W słabo

przepływowych odcinkach cieków powstały kredy jeziorne białe o miąższości najczęściej

poniżej jednego metra.

IV. Złoża kopalin

Na obszarze arkusza Leszno udokumentowanych jest osiemnaście złóż kopalin (tabe-

la 1).

Znajdują się wśród nich: dwa złoża gazu ziemnego „Żakowo” i „Kąkolewo”, dwa złoża

surowców ilastych ceramiki budowlanej „Nietążkowo I” i „Jeziorki”, jedno złoże surowców

ilastych do produkcji kruszywa lekkiego „Drzeczkowo II” oraz dziesięć złóż kruszywa natu-

ralnego („Nietążkowo-Południe”, „Nietążkowo-Południe II”, „Osieczna”, „Osieczna I”,

Osieczna II”, „Osieczna III”, „Wojnowice-Stawy”, „Wojnowice”, „Kąkolewo”, „Nowa Wieś III”),

złoże kredy jeziornej „Błotkowo” i dwa złoża torfów „Wydorowo” i „Błotkowo”. Do kopalin

podstawowych zalicza się gaz ziemny.

Po zakończeniu eksploatacji wykreślono z bilansu zasobów sześć złóż kruszywa natu-

ralnego („Sierpowo”, „Trzebania”, „Trzebania-Blok I”, „Klonówiec”, „Nowa Wieś” i „Nowa

Wieś II” oraz złoże surowców ilastych ceramiki budowlanej „Kąkolewo”.

Klasyfikacja złóż uzgodniona została z Geologiem Wojewódzkim.

1. Gaz ziemny

Permskie złoża gazu ziemnego „Żakowo” i „Kąkolewo” związane są z dolomitem

głównym cechsztynu. Nagromadzenie węglowodorów nastąpiło w brachyantyklinalnych wy-

niesieniach strukturalnych. Złoża ekranowane są w stropie przez anhydryt podstawowy cyklo-

temu Strassfunt oraz młodsze ogniwa salinarne cechsztynu. Granicę dolną złoża „Żakowo”

stanowi poziom wody podścielającej na głębokość około 1 740 m, a poniżej spągu złoża „Ką-

kolewo” występuje poziom anhydrytu głównego cyklotemu Werra.

Tabela 1
Złoża kopalin i ich charakterystyka gospodarcza oraz klasyfikacja

Zasoby
geologiczne
bilansowe

(tys. t,
tys. m3*,

mln m3**)

Kategoria
rozpozna-

nia

Stan
zagospodarowania

złoża

Wydobycie
(tys. t,

tys. m3*)

Zastosowanie
kopaliny

Klasyfikacja złóż
Nr

złoża
na

mapie

Nazwa
złoża

Rodzaj
kopaliny

Wiek
kompleksu

litologiczno-
surowcowego

wg stanu na rok 2003 (Przeniosło, 2004)
Klasy
1-4

Klasy
 A-C

Przyczyny
konfliktowości

złoża

1 2 3 4 5 6 7 8 9 10 11 12

1
Nietążkowo-
Południe

p Q 106 C1 G 11 Skb, Sd 4 A -

2 Nietążkowo I*
i (ic),

g (gc), p
M, Q 1 135* B, C1 G 3* Scb 4 A -

3 Błotkowo kj Q 179 C1 N - Sr 4 A -

4 Żakowo G P 2150** B, C N - E 2 A -

5 Drzeczkowo II g (gr) Q 182* C1*
 N - Scb 4 A -

6 Osieczna p Q 1 398 C1*
 Z - Sb 4 A L

7 Osieczna I p Q - C1
 Z* - Sb 4 A -

8 Osieczna II p Q 200 C1
 G 30 Skb, Sd 4 A -

9 Osieczna III p Q 473 C1
 G** 15 Skb, Sd 4 A -

10 Jeziorki i (ic) M 4 969* C2
 N - Scb 4 A -

11 Kąkolewo p Q 1 722 C1* Z - Sd 4 B L

12 Kąkolewo G P 240** C N - E 2 A -

14
Nietążkowo-
Południe II**

p Q 182,2 C1 N - Skb, Sd 4 A -

15 Wydorowo** t Q 68,6* C1 N - Sr 4 A -

16 Błotkowo t Q 16,7* C1 G* - Sr 4 A -

17
Wojnowice-
Stawy

p Q 24 C1
 G - Skb 4 A -

11

1 2 3 4 5 6 7 8 9 10 11 12

18 Wojnowice p Q 119 C1
 G - Skb, Sd 4 A -

19 Nowa Wieś III p Q 27 C1 G 8 Skb 4 A -

 Sierpowo p Q - - ZWB - - - - -

 Klonówiec p Q - - ZWB - - - - -

Trzebania-
Blok I

pż Q - - ZWB - - - - -

 Trzebania pż Q - - ZWB - - - - -

 Kąkolewo i (ic) M - - ZWB - - - - -

 Nowa Wieś p Q - - ZWB - - - - -

 Nowa Wieś II p Q - - ZWB - - - - -

Rubryka 2: * – złoże położone częściowo na sąsiednim arkuszu, ** – złoże nie figuruje w Bilansie zasobów (udokumentowane w 2004 r.)
Rubryka 3: G – gaz ziemny, i (ic) – iły ceramiki budowlanej, g (gc) – gliny ceramiki budowlanej, g (gr) – gliny o różnym zastosowaniu (do produkcji kruszywa lekkiego),

pż – piaski i żwiry, p – piaski, kj – kreda jeziorna, t – torfy
Rubryka 4: P – perm, Q – czwartorzęd, M – miocen
Rubryka 6: kategoria rozpoznania zasobów udokumentowanych: kopalin stałych: B, C1, C2; kopalin płynnych: gaz – B, C; złoże zarejestrowane (kategoria przypisana

umownie) – C1*
Rubryka 7: złoża: G – zagospodarowane, G* – złoże przygotowane do podjęcia eksploatacji, N – niezagospodarowane, Z – zaniechane, Z* – przewidziane do wykreślenia

z Bilansu zasobów, ZWB – złoże wykreślone z Bilansu zasobów (zlokalizowane na mapie dokumentacyjnej zamieszczonej w materiałach archiwalnych), ** –
eksploatacja do 2004 r. (wygaśnięcie koncesji)

Rubryka 9: E – kopaliny energetyczne, kopaliny skalne: Scb – ceramiki budowlanej, Skb – kruszyw budowlanych, Sd – drogowe
Rubryka 10: złoża: 2 – rzadkie w skali kraju lub skoncentrowane w określonym regionie, 4 – powszechne, licznie występujące, łatwo dostępne
Rubryka 11: złoża: A – małokonfliktowe, B – konfliktowe
Rubryka 12: L – ochrona lasów

12

 13

Złoże „Żakowo” udokumentowano w kat. B, C na powierzchni 2 057 ha (Stolarczyk

i in., 1975). Miąższość utworów gazonośnych waha się w granicach 25-43 m. Występuje

w nich gaz ziemny azotowo-węglowodorowy, gazolinowy, o wartości opałowej 2 963,6 -

3 254,1 kcal/Nm3, zawierający w składzie (w % objętości): 74,45% azotu, 15,08% metanu,

3,90% etanu, 1,86% propanu, 0,02% helu i 0,89% siarkowodoru. Nadaje się on do celów

energetycznych. Złoże jest małokonfliktowe w stosunku do chronionych elementów środowi-

ska.

Złoże „Kąkolewo” rozpoznano w kat. C na powierzchni 205 ha (Surmiak, Błaszczew-

ska, 1975). Średnia miąższość skał gazonośnych wynosi 24,8 m. Występujący w nich gaz

ziemny jest azotowo-węglowodorowy, gazolinowy i charakteryzuje się wartością opałową

w granicach 2 712,7-2 971,4 kcal/Nm3. W jego składzie znajduje się (w % objętości): 75,12%

azotu, 10,3% metanu, 5,25% etanu, 1,39% propanu, 0,04% helu i 1,25% siarkowodoru. Kopa-

lina jest przydatna na potrzeby energetyki. W klasyfikacji sozologicznej złoże zaliczono do

małokonfliktowych.

2. Surowce ilaste

W granicach arkusza rozpoznano dwa złoża surowców ilastych ceramiki budowlanej

„Nietążkowo I” i „Jeziorki” oraz jedno złoże surowców ilastych do produkcji kruszywa lek-

kiego „Drzeczkowo II”.

Złoże „Nietążkowo I” udokumentowano w dwóch polach zasobowych (Multan, 1994).

Na omawianym terenie położone jest tylko pole B (południowe), a Pole A (północne) znajdu-

je się na sąsiednim arkuszu Kościan. Pole A o powierzchni 5,1 ha stanowią czwartorzędowe

gliny zwałowe zlodowacenia Wisły i neogeńskie iły górnomioceńskiej serii poznańskiej.

Nadkład znad złoża został zdjęty. Miąższość surowców ilastych wynosi 9,3-25,6 m, średnio

18,1 m. Zawierają one średnio 0,004% marglu w ziarnach o średnicy powyżej 0,5 mm

i 0,0013% siarczanów rozpuszczalnych w wodzie. Wartość wody zarobowej wynosi średnio

27,4%, a skurczliwość wysychania osiąga średnio 9,7%. Nasiąkliwość tworzywa wypalonego

w temperaturze 950ºC stanowi średnio 8,0%. Kopalina jest przydatna na potrzeby ceramiki

budowlanej i nadaje się do produkcji: cegły pełnej, elementów drożnych i wyrobów cienko-

ściennych. Pole B o powierzchni 6,4 ha, oddalone jest około 120 m w kierunku południowo-

zachodnim. Tworzą je czwartorzędowe piaski wodnolodowcowe (kopalina towarzysząca)

przydatne do schudzania masy ceramicznej. W nadkładzie o grubości 0,3-3,3 m, średnio

1,9 m, występuje warstwa gleby i gliny zwałowe. Miąższość kopaliny kształtuje się w grani-

cach 0,2-6,9 m, średnio 3,9 m. Piaski nie zawierają ziarn marglu i siarczanów w ilościach

 14

szkodliwych. Pole A jest częściowo zawodnione, a pole B jest suche. W klasyfikacji sozolo-

gicznej złoże zaliczono do małokonfliktowych.

Złoże „Jeziorki” tworzą iły górnomioceńskiej serii poznańskiej, udokumentowane w ka-

tegorii C2 na powierzchni 22,5 ha (Maszkiewicz, 1972). Nadkład o grubości 1,0-5,0 m, śred-

nio 3,1 m stanowi warstwa gleby i piaski, a miąższość kopaliny wynosi 11,2-29,0 m, średnio

21,7 m. Stosunek nadkładu do miąższości złoża (N/Z) mieści się w przedziale 0,01-0,32. Iły

zawierają średnio: 0,03% marglu w ziarnach powyżej 0,5 mm, i 0,039% siarczanów rozpusz-

czalnych w wodzie. Skurczliwość wysychania wynosi 6,7-10,2%, średnio 8,2%, a optymalna

temperatura wypalania kształtuje się w granicach 980°C. Tworzywo ceramiczne po wypale-

niu ma nasiąkliwość 7,5-12,5%, średnio 10,7% i charakteryzuje się wytrzymałością na ści-

skanie średnio 27,8 MPa. Kopalina jest przydatna na potrzeby ceramiki budowlanej i nadaje

się do produkcji wyrobów cienkościennych. Złoże jest suche i małokonfliktowe w odniesieniu

do elementów środowiska.

Złoże surowców ilastych do produkcji kruszywa lekkiego „Drzeczkowo II”, o zasobach

zarejestrowanych, rozpoznane zostało w dwóch polach zasobowych o łącznej powierzchni

3,8 ha (Kokociński, Donaj, 1967). Stanowią je czwartorzędowe gliny zwałowe zlodowaceń

północnopolskich (zlodowacenie Wisły). W nadkładzie o grubości 0,2-3,4 m, średnio 1,0 m

występuje warstwa gleby i piaski gliniaste. Miąższość złoża kształtuje się w granicach 2,5-

7,4 m (średnio 4,7 m), a stosunek N/Z ma wartość 0,14. Kopalina zawiera średnio: 11,7%

frakcji iłowej, 28,2% frakcji pyłowej, 60,1% frakcji piaskowo-żwirowej, 0,91% marglu

w ziarnach powyżej 2 mm i 0,02% siarczanów rozpuszczalnych w wodzie. W składzie che-

micznym występuje średnio: 2,47% Fe2O3, 1,35% MgO, 0,54% Na2O, 1,66 K2O i 76,30%

SiO2. suma topników waha się w granicach 8,30-13,40%, średnio 10,67%, a temperatura

spiekania mieści się w przedziale 1100-1300ºC, średnio 1150ºC. Złoże jest suche. W klasyfi-

kacji sozologicznej zaliczone zostało do małokonfliktowych.

3. Kruszywo naturalne

Na obszarze arkusza rozpoznanych jest dziesięć złóż kruszywa naturalnego, które sta-

nowią czwartorzędowe piaski wodnolodowcowe z okresu zlodowaceń północnopolskich (zlo-

dowacenie Wisły).

W północno-zachodniej części omawianego terenu położone są dwa niewielkie złoża

piasków „Nietążkowo-Południe” i „Nietążkowo-Południe II”, udokumentowane w kategorii C1.

Złoże „Nietążkowo-Południe” ma powierzchnię 1,7 ha i miąższość 4,5-7,0 m, średnio

6,0 m (Krzyśków, 1998). W nadkładzie o grubości 3,5-6,0 m, średnio 4,4 m występuje war-

 15

stwa gleby i piaski gliniaste. Stosunek N/Z wynosi 0,7. Piaski zawierają: 75,3-98,1%, średnio

89,4% ziarn o średnicy poniżej 2 mm, 0,4-8,5%, średnio 3,4% pyłów mineralnych i nie są

zanieczyszczone związkami obcymi i organicznymi. Kopalina jest przydatna do celów bu-

dowlanych i drogowych. Złoże jest suche oraz konfliktowe z powodu położenia w Obszarze

Chronionego Krajobrazu Kompleks leśny Śmigiel-Święciechowa.

Złoże „Nietążkowo-Południe II” udokumentowano na powierzchni 1,7 ha (Multan,

Szapliński, 2004 b). Pod nadkładem gleby i glin piaszczystych o grubości średnio 3,0 m, za-

legają piaski o miąższości średnio 5,8 m. Stosunek N/Z ma wartość 0,5. Zawartość ziarn

o średnicy poniżej 2 mm wynosi 64,7-93,2%, średnio 80,7%, pyłów mineralnych jest 0,5-

7,3%, średnio 3,0%, a siarczanów (w przeliczeniu na SO3) średnio 0,08%. W piaskach nie

stwierdzono obecności zanieczyszczeń obcych i organicznych. Są one przydatne na potrzeby

budownictwa i drogownictwa. Złoże jest suche. W klasyfikacji sozologicznej zaliczone zosta-

ło do małokonfliktowych.

Na zboczach rozległego wyniesienia między Osieczną a Wojnowicami zgrupowanych

jest sześć złóż piasków: „Osieczna”, „Osieczna I”, „Osieczna II”, „Osieczna III”, „Wojnowi-

ce” i „Wojnowice-Stawy”. W klasyfikacji sozologicznej uznano za konfliktowe tylko złoże

„Osieczna”, ze względu na występowanie w jego części zachodniej lasu.

Złoże „Osieczna” udokumentowano kartą rejestracyjną na powierzchni 10,2 ha (Gold-

sztein, Noworyta, 1980). W nadkładzie o grubości 0,3-3,2 m, średnio 1,2 m występują: gleba,

piaski gliniaste i gliny. Miąższość złoża wynosi 3,7-12,8 m, średnio 9,1 m, a N/Z ma wartość

0,1. Piaski zawierają 72,0-100,0%, średnio 94,1% ziarn o średnicy poniżej 2 mm i 1,6-4,9%,

średnio 2,9% pyłów mineralnych i są przydatne w budownictwie. Złoże jest suche.

W latach dziewięćdziesiątych w granicach złoża „Osieczna” udokumentowane zostały

bez rozliczenia zasobów, kolejne złoża piasków: „Osieczna I”, „Osieczna II” i „Osieczna III”.

Złoże „Osieczna I” udokumentowano w kategorii C1 w dwóch polach zasobowych

o łącznej powierzchni 0,85 ha, z których południowe położone jest w obszarze złoża „Osiecz-

na” (Krzyśków, 1993). Pod nadkładem o grubości 0,1-2,5 m zalegają piaski o miąższości 2,0-

6,8 m zawierające średnio: 88,9% ziarn o średnicy poniżej 2 mm, 2,4% pyłów mineralnych,

0,59% związków siarki (w przeliczeniu na SO3). Są one przydatne na potrzeby budownictwa.

Złoże jest suche.

Złoże „Osieczna II” rozpoznano w kategorii C1 (Wilkońska, Rataj, 1999). Na po-

wierzchni 2,5 ha, pod nadkładem złożonym z gleby i glin piaszczystych o grubości 0,3-1,8,

średnio 0,5 m, występują piaski o miąższości 7,2-12,2 m, średnio 8,7 m. Stosunek N/Z wyno-

si 0,05. Zawierają one: 71,2-100,0%, średnio 96,6% ziarn o średnicy poniżej 2 mm, 1,8-5,7%,

 16

średnio 2,9% ziarn mniejszych od 0,075 mm, 1,6-5,4%, średnio 2,6% pyłów mineralnych

i średnio 0,02% związków siarki (w przeliczeniu na SO3). Nie stwierdzono występowania

zanieczyszczeń obcych i organicznych. Kopalina jest przydatna na potrzeby budownictwa

i drogownictwa. Złoże jest suche.

Złoże „Osieczna III” udokumentowano w kategorii C1 na powierzchni 3,8 ha (Multan,

1999). W nadkładzie o grubości 1,0-1,5 m, średnio 1,2 m występuje warstwa gleby i gliny,

a miąższość kopaliny kształtuje się w granicach 8,7-9,9 m, średnio 9,4 m. Stosunek N/Z wy-

nosi 0,1. Ziarna o średnicy poniżej 2 mm stanowią 68,3-96,5%, średnio 92,8%, a pyłów mine-

ralnych jest 1,4-8,6%, średnio 3,4%. Piaski nie zawierają zanieczyszczeń obcych i organicz-

nych i są przydatne dla celów drogowych i budowlanych. Złoże jest suche.

W latach 2000-2002 w rejonie Osieczna-Wojnowice udokumentowano dwa nowe złoża:

„Wojnowice-Stawy” i „Wojnowice”.

Złoże „Wojnowice” rozpoznano w kategorii C1 na powierzchni 0,75 ha (Szapliński,

2000). Nadkład o grubości 1,1-1,9 m, średnio 1,4 m stanowią: gleba, piaski gliniaste i gliny.

Miąższość złoża wynosi 5,5-10,6 m, średnio 9,2 m, a stosunek N/Z ma wartość 0,15. Piaski

zawierają: 57,1-98,2, średnio 78,0% ziarn o średnicy poniżej 2 mm, 1,2-3,7%, średnio 2,5%

pyłów mineralnych i średnio 0,06% związków siarki (w przeliczeniu na SO3). Są one przy-

datne na potrzeby budownictwa i drogownictwa. Złoże jest suche.

Złoże „Wojnowice-Stawy” rozpoznano w kategorii C1 w dwóch polach zasobowych

o powierzchniach 0,12 ha (pole I – północne) i 0,40 ha (pole II – południowe) (Krzyśków,

2002). Jest ono położone częściowo w granicach złoża „Osieczna I”, którego zasobów nie

rozliczono. W polu I nadkład stanowi tylko warstwa gleby o grubości 0,5 m, a miąższość pia-

sków wynosi 3,2-4,5 m, średnio 3,7 m. Stosunek N/Z ma wartość 0,13. W polu II nadkład

został zdjęty, a złoże ma miąższość 1,9-3,2 m, średnio 2,6 m. Zawartość ziarn o średnicy po-

niżej 2 mm kształtuje się w granicach 61,7-98,4%, średnio 88,9%, a pyłów mineralnych 1,6 -

3,0%, średnio 2,4%. Kopalina jest przydatna na potrzeby budownictwa. Złoże jest częściowo

zawodnione.

W południowej części omawianego terenu, na obszarze sandru leszczyńskiego, położo-

ne są dwa złoża piasków: „Kąkolewo” i „Nowa Wieś III”.

Złoże „Kąkolewo” udokumentowano kartą rejestracyjną na powierzchni 12,6 ha (Kroll,

Tomalak, 1983). Nadkład w postaci warstwy gleby i piasków pylastych o średniej grubości

1,1 m, zalega tylko w części zachodniej, a miąższość kopaliny wynosi 2,0-24,6 m. Zawiera

ona: 60,4-99,9%, średnio 90,3% ziarn o średnicy poniżej 2 mm i 1,5-10,5%, średnio 5,7%

pyłów mineralnych. Piaski są przydatne na potrzeby drogownictwa. Złoże jest suche. W kla-

 17

syfikacji sozologicznej uznane zostało za konfliktowe, ponieważ część jego powierzchni zaj-

muje las.

Złoże „Nowa Wieś III” rozpoznano w kategorii C1 na powierzchni 0,69 ha (Czajka,

2000). Pod warstwą gleby o grubości 0,3 m zalegają piaski o miąższości 4,7-5,0 m, średnio

4,8 m. Stosunek N/Z ma wartość 0,07. Średnia zawartość ziarn o średnicy poniżej 2 mm wy-

nosi 96,9%. Nie stwierdzono występowania zanieczyszczeń obcych i organicznych. Kopalina

jest przydatna w budownictwie. Złoże jest suche i małokonfliktowe w odniesieniu do elemen-

tów środowiska.

4. Kreda jeziorna

W granicach arkusza udokumentowano jedno złoże kredy jeziornej „Błotkowo”, poło-

żone w dolinie rzeki Samica Leszczyńska. Jest ono rozpoznane w kategorii C1 na powierzchni

5,6 ha (Herman, 1988). W nadkładzie występują torfy o średniej grubości 2,5 m, uznane za

kopalinę towarzyszącą. Złoże ma średnią miąższość 3,5 m. Zasadowość ogólna kredy jezior-

nej wynosi średnio 90%, a jej wilgotność waha się w granicach 53-70%, średnio 62%. Kopa-

lina zawiera średnio: 6,7% SiO2, 3,2% Fe2O3, 2,5% Al2O3, 3,6% MgO, 2,4% SiO2, 0,5%

Na2O. Średnie parametry jakościowe torfów są następujące: pH – 7,4, stopień rozkładu –

57%, zawartość popiołu – 31%. Obie kopaliny są przydatne na potrzeby rolnictwa. Złoże jest

zawodnione. W klasyfikacji sozologicznej uznane zostało za małokonfliktowe.

5. Torfy

W dolinie Samicy Leszczyńskiej, rozpoznano dwa złoża torfów: „Wydorowo” i „Błot-

kowo”. Złoże „Wydorowo” udokumentowano w kategorii C1 na powierzchni 1,96 ha (Mul-

tan, Szapliński, 2004 a). Pod warstwą gleby o średniej grubości 0,3 m występują torfy o miąż-

szości 1,6-3,8 m, średnio 3,0 m. N/Z wynosi 0,25. Kopalina charakteryzuje się stopniem roz-

kładu 55-86%, średnio 69%, zawartością popiołu 14,3-38,0%, średnio 23,6% i odczynem pH

w przedziale 5,4-5,8, średnio 5,6 i jest przydatna na potrzeby rolnictwa. Złoże jest zawodnio-

ne i małokonfliktowe w odniesieniu do elementów środowiska.

Złoże „Błotkowo” udokumentowano w kategorii C1 na powierzchni 0,64 ha (Multan,

Szapliński, 2003). Pod nadkładem warstwy gleby o grubości 0,2-0,4 m zalegają torfy o miąż-

szości 1,6-3,8, średnio 3,0 m i stosunek N/Z 0,1. Stopień rozkładu kopaliny wynosi 47-72%,

średnio 57,3%, zawartość popiołu jest w granicach 29,4-59,3%, średnio 46,3%, a odczyn pH

ma wartość średnio 6,3. Torfy są przydatne na potrzeby rolnictwa. Złoże jest zawodnione.

W klasyfikacji sozologicznej uznane zostało za małokonfliktowe.

 18

V. Górnictwo i przetwórstwo kopalin

Na obszarze arkusza Leszno eksploatowane jest jedno złoże surowców ilastych cerami-

ki budowlanej „Nietążkowo I” i pięć złóż kruszywa naturalnego: „Nietążkowo-Południe”,

„Osieczna II”, „Wojnowice-Stawy”, „Wojnowice” i „Nowa Wieś III”. Do podjęcia eksploata-

cji przygotowane jest złoże torfów „Błotkowo”.

Użytkownikiem złoża „Nietążkowo I”, eksploatowanego od 1994 r., jest Zakład Cera-

miki Budowlanej S.C. w Nietążkowie. Koncesja na wydobywanie kopaliny udzielona została

decyzją Wojewody Wielkopolskiego i obowiązuje do 2022 r. Dla złoża utworzone zostały

dwa obszary i tereny górnicze, obejmujące poszczególne jego pola. Powierzchnia obszaru

górniczego pola A (północne) wynosi 5,1 ha, a terenu górniczego – 5,9 ha. Obszar górniczy

Pola B (południowe) ma powierzchnię 6,4 ha, a teren górniczy – 9,8 ha. Surowce ilaste

w polu północnym eksploatowane są dwoma poziomami, a piaski schudzające pola połu-

dniowego wydobywane są jednym poziomem eksploatacyjnym. Kopalina przerabiana jest

w cegielni położonej w pobliżu pola południowego.

Złoże piasków „Nietążkowo-Południe” eksploatowane jest od 1998 r. przez przedsię-

biorcę Stanisława Rybakowskiego, na podstawie koncesji ważnej do 2013 r. Obszar górniczy

ma powierzchnię 1,7 ha, a teren górniczy wynosi 3,4 ha. Odkrywkowa eksploatacja prowa-

dzona jest jednym poziomem wydobywczym, powyżej zwierciadła wód podziemnych. Kopa-

lina bez przeróbki wykorzystywana jest na potrzeby budownictwa i drogownictwa.

Użytkownikiem złoża piasków „Osieczna II” jest Budowlana Spółdzielnia Pracy „BU-

DOMONT” z siedzibą w Osiecznej. Odkrywkowa eksploatacja prowadzona jest od 1999 r. na

podstawie koncesji ważnej do 2019 r. Obszar górniczy ma powierzchnię 2,5 ha, a teren górni-

czy wynosi 6,4 ha. Wydobywanie kopaliny odbywa się dwoma poziomami eksploatacyjnymi.

Dno wyrobiska jest suche. Kopalina wykorzystywana jest przez użytkownika na potrzeby

budowlane.

Złoże piasków „Wojnowice-Stawy” zagospodarowano w 2003 r. Jego użytkownikiem

jest przedsiębiorca Jarosław Bajzert zamieszkały w Lesznie. Decyzją Starosty Leszczyńskie-

go wydana została koncesja na wydobywanie kopaliny, której okres ważności upływa

w 2008 roku. Dla każdego z pól złożowych utworzono obszary górnicze o powierzchniach:

0,12 ha i 0,40 ha, oraz wspólny teren górniczy o powierzchni 3,37 ha. Złoże eksploatowane

jest jednym poziomem, częściowo spod wody. Kopalina nie jest poddawana przeróbce.

Użytkownikiem złoża piasków „Wojnowice” są Emilia i Roman Kamińscy z Leszna.

Koncesja na wydobywanie kopaliny udzielona została decyzją Starosty Leszczyńskiego

 19

i obowiązuje do 2010 roku. Utworzony dla złoża obszar górniczy ma powierzchnię 0,75 ha,

a teren górniczy wynosi 1,05 ha. Złoże eksploatowane jest okresowo, dwoma poziomami wy-

dobywczymi, powyżej zwierciadła wód podziemnych. W kopalni nie jest prowadzona prze-

róbka kopaliny.

Użytkownikiem złoża „Nowa Wieś III” jest firma „MASZBUD” Sp. z o.o. z siedzibą

w Lesznie, posiadająca koncesję na wydobywanie kopaliny, wydaną decyzją Starosty Lesz-

czyńskiego. Okres ważności koncesji upływa z dniem 2.05.2005 r. Obszar górniczy ustano-

wiony dla złoża ma powierzchnię 0,70 ha, a teren górniczy wynosi 1,75 ha. Złoże eksploato-

wane jest jednym poziomem, powyżej zwierciadła wód podziemnych. Na terenie kopalni nie

ma zakładu przeróbczego kopaliny.

Do podjęcia eksploatacji przygotowane jest złoże torfów „Błotkowo”. Koncesja na wy-

dobywanie kopaliny, udzielona została decyzją Starosty Leszczyńskiego i jest ważna do

2009 r. Uzyskał ją przedsiębiorca Grzegorz Łada-Zabłocki, zamieszkały w mieście Śmigieł.

Powierzchnia obszaru górniczego wynosi 0,65 ha, a terenu górniczego – 1,47 ha. Złoże eks-

ploatowane będzie spod wody.

W granicach omawianego arkusza zaniechana została eksploatacja czterech złóż kru-

szywa naturalnego: „Osieczna”, „Osieczna I”, „Osieczna III” i „Kąkolewo”.

W latach 1980-1992 eksploatowano okresowo złoże piasków „Osieczna”. Jego użyt-

kownikiem było Przedsiębiorstwo Budownictwa Rolnego w Lesznie. Kopalinę wydobywano

głównie w północno-wschodniej części złoża, przylegającej do starego wyrobiska.

W 1993 r. rozpoczęto eksploatację złoża piasków „Osieczna I”. Eksploatacja w dwóch

wyrobiskach prowadzona była na podstawie koncesji wydanej decyzją Wojewody Leszczyń-

skiego, wygasłej z dniem 31.12.2002 roku. Zasoby złoża zostały wyeksploatowane i jest ono

przewidziane do skreślenia z Bilansu kopalin.

Użytkownikiem złoża piasków „Osieczna III” była firma „MASZBUD” Sp. z o.o. z sie-

dzibą w Lesznie, która decyzją Wojewody Leszczyńskiego uzyskała w 1999 roku koncesje na

wydobywanie kopaliny. Odkrywkowa eksploatacja prowadzona była dwoma poziomami

przez okres pięciu lat. W 2004 roku koncesja wygasła, a eksploatacja złoża została zaniecha-

na.

W latach osiemdziesiątych eksploatowane było w części wschodniej złoże piasków

„Kąkolewo”. Wydobywanie kopaliny zostało zaniechane z powodu braku zgody Administra-

cji Lasów Państwowych na dzierżawę terenów leśnych.

W granicach arkusza siedem złóż po zakończeniu eksploatacji wykreślono z bilansu za-

sobów, a ich wyrobiska zostały zrekultywowane. Znajdują się wśród nich: złoże iłów cerami-

 20

ki budowlanej „Kąkolewo”, dwa złoża piasków i żwirów „Trzebania” i „Trzebania-Blok I”

oraz cztery złoża piasków: „Sierpowo”, „Klonowiec”, „Nowa Wieś” i „Nowa Wieś II”.

Na omawianym obszarze znajduje się pięć starych wyrobisk po eksploatacji piasków na

potrzeby lokalne. Trzy z nich położone są między Łaniewem a Osieczną, jedno między Górką

Duchowną a Sulejewem i jedno Kolo Olszewa. Dna wyrobisk są suche.

VI. Perspektywy i prognozy występowania kopalin

Na obszarze arkusza Leszno wyznaczono sześć obszarów perspektywicznych występo-

wania kopalin: jeden węgla brunatnego, jeden glin do produkcji glinoporytu, dwa piasków

i dwa torfów.

W granicach omawianego terenu nie wyznaczono natomiast obszarów prognostycznych

z powodu słabego rozpoznania jakości kopalin oraz uwarunkowań wynikających z ochrony

środowiska.

Obszar perspektywiczny występowania węgla brunatnego wskazano na podstawie wy-

ników prac poszukiwawczych prowadzonych w rejonie Leszno-Góra (Ciuk, 1963). W połu-

dniowo-wschodniej części arkusza, między Nową Wsią a Pawłowicami, znajduje się tylko

fragment większego obszaru, który kontynuuje się dalej na sąsiednim arkuszu Góra. Neogeń-

ski węgiel brunatny występuje w strefie dyslokacji o charakterze rowu tektonicznego, prze-

biegającej w kierunku północny wschód – południowy zachód. Sumaryczna miąższość pokła-

dów węgla wynosi 29 m, a łączna grubość nadkładu i przerostów dochodzi do 212 metrów.

Na obszarze arkusza prowadzono prace poszukiwawcze za surowcami ilastymi do pro-

dukcji glinoporytu (Herkt, Włodarczyk, 1972). Na zachód od miejscowości Kąkolewo stwier-

dzono czterema otworami wiertniczymi występowanie do głębokości 18 m kompleksu glin

zwałowych, miejscami z drobnymi przerostami piasków gliniastych i iłów. Surowce ilaste

przebadano wstępnie na przydatność do produkcji kruszyw lekkich (glinoporytu). Zawierają

one: 10-16% frakcji ilastej, 52,5-83,4%, średnio 73,2% krzemionki, 5,4-20,5%, średnio 9,5%

tlenku glinu, a marglu ziarnistego we frakcji powyżej 1 mm jest w granicach 0,12-2,8%, śred-

nio 1,5%. Zanieczyszczenia ziarniste frakcji 2-40 mm wynoszą 0,0-7,2%, średnio 2,5%. Ob-

szar ten był rekomendowany do dalszego rozpoznania w kategorii C2.

Na południe od miejscowości Gronówko położony jest obszar perspektywiczny pia-

sków. Prowadzone w jego granicach prace poszukiwawcze za kruszywem naturalnym gru-

bym, a stwierdzono występowanie do głębokości 20 m piasków drobno- i średnioziarnistych,

zalegających pod warstwą gleby (Skowron, 1977).

 21

Drugi obszar perspektywiczny dla piasków znajduje się na północny zachód od miej-

scowości Łoniewo. Obejmuje on wyniesienie porośnięte lasem, którego centralną część zaj-

muje duże, stare wyrobisko, pozostałe po eksploatacji piasków na potrzeby lokalne. Pod war-

stwą gleby do głębokości 3,0 m występują piaski średnio- i gruboziarniste miejscami z prze-

rostami piasków i żwirów. Obszar ten wskazany został do dalszego rozpoznania po przepro-

wadzonym zwiadzie geologicznym za kruszywem naturalnym w powiecie leszczyńskim

(Szapliński, 1972).

W graniach arkusza wyznaczono dwa obszary perspektywiczne występowania torfów

(Zlokalizowanie…, 1996).

W północno-zachodniej części torfy wypełniają rynnę polodowcową doliny Samicy.

W jej obrębie udokumentowano dwa złoża tej kopaliny: „Wydorowo” i „Błotkowo”. Oma-

wiany obszar perspektywiczny kontynuuje się dalej na sąsiednim arkuszu Święciechowa.

Występujące tu torfowiska należą do niskich, a dominującymi gatunkami są torfy szuwarowo-

olesowe i turzycowiskowo-mechowiskowe. Ich miąższość wynosi 2-5,2 m, średnio 3,5 m,

a w nadkładzie występuje warstwa gleby torfowej. Stopień rozkładu torfów wynosi 30-38%,

a ich popielność kształtuje się w granicach 19,7-21,2%.

Drugi obszar perspektywiczny występowania torfów położony jest na południe od miej-

scowości Osieczna. Występują tu torfy turzycowiskowo-szuwarowe o miąższości dochodzą-

cej miejscami do 5,2 m, średnio 3,2 m. Ich stopień rozkładu wynosi średnio 31%, a popiel-

ność 19,1%.

Prace poszukiwawcze za kruszywem naturalnym w pobliżu miejscowości: Sierpowo,

Olszewo, Osieczna i Nowa Wieś zakończyły się negatywnymi rezultatami (Kokociński, 1969;

Szapliński, 1972). W rejonach tych występują piaski drobnoziarniste i pylaste z przerostami

glin, lub gliny zwałowe.

VII. Warunki wodne

1. Wody powierzchniowe

Obszar arkusza Leszno obejmuje częściowo zlewnie Obry (dopływu Warty) i Baryczy

(dopływu Odry). Obie zlewnie rozgraniczone są na południu działem wodnym II rzędu.

Części północna i środkowa omawianego terenu należą do zlewni Obry i odwadniane są

przez Samicę Leszczyńską i Kanał Wonieść (Samica Osiecka). Oba te cieki płyną w głęboko

wciętych dolinach (nawet powyżej 20 m) i wraz z dopływami naturalnymi i sztucznymi ro-

wami tworzą rozbudowany system melioracyjny. Na wschodzie występuje kilka jezior polo-

 22

dowcowych, z których największym jest Łoniewskie (90,7 ha). Cztery z nich: Drzeczkow-

skie, Witosławskie, Wojnowickie i Jezierzyckie, tworzą naturalny zbiornik retencyjny „Wo-

nieść”, kontynuujący się dalej na sąsiednim arkuszu Kościan. Potencjalna powierzchnia zale-

wu, przy maksymalnym spiętrzeniu wód w jeziorach wynosi 776,47 ha. Zadaniem zbiornika

jest magazynowanie wody na cele rolnicze (nawadnianie i deszczowanie pól uprawnych) oraz

ochrona przeciwpowodziowa doliny Kościańskiego Kanału Obry (arkusz Kościan). Część

południowa obszaru arkusza położona jest w zlewni Baryczy i odwadniana przez trzy nie-

wielkie cieki, spływające do Rowu Polskiego (Kopanicy).

W ramach monitoringu regionalnego czystości wód powierzchniowych, w ciągu ostat-

nich pięciu lat, badane były wody: Samicy Leszczyńskiej i Samicy Osieckiej. W 2000 r. wody

rzeki Samica Leszczyńska kontrolowano w punkcie pomiarowym w miejscowości Radomic-

ko, gdzie odpowiadały trzeciej klasie czystości. Wskaźnikami decydującymi o takiej klasyfi-

kacji były podwyższone zawartości: azotu azotanowego, fosforu ogólnego i manganu oraz

miano Coli (Pułyk, 2001). W 2001 r. monitorowane były wody Samicy Oleśnickiej

w miejscowości Drzeczkowo. W badanym punkcie były one pozaklasowe ze względu na wy-

sokie stężenia związków biogennych, braki tlenu rozpuszczonego oraz zły stan sanitarny (Pu-

łyk, Tybiszewska, 2002).

Klasyfikacja stanu czystości wód wykonana została zgodnie z Rozporządzeniem Mini-

stra Środowiska z dnia 9 września 2002 r.

2. Wody podziemne

Omawiany obszar według regionalnego podziału hydrogeologicznego położony jest

w regionie wielkopolskim (Jasiniak, Wojciechowski, 1986).

W jego granicach znaczenie użytkowe mają dwa piętra wodonośne: czwartorzędowe

i mioceńskie. Wody piętra triasowego i permskiego nie są wykorzystywane ze względu na

znaczne zasolenie (Dąbrowski, Janiszewska, 2002).

Piętro czwartorzędowe reprezentują trzy poziomy wodonośne: wód gruntowych, mię-

dzyglinowy i podglinowy.

Poziom wód gruntowych ma ograniczone rozprzestrzenienie i występuje w osadach

rzecznych doliny Samicy oraz w utworach wodnolodowcowych sandru leszczyńskiego i ryn-

ny polodowcowej na północnym wschodzie. Warstwa wodonośna o swobodnym zwierciadle

zalega na głębokości 3-4 m i osiąga miąższość od kilku do około 30 m (część południowa

sandru leszczyńskiego). Tworzą ją w przewadze piaski o różnym uziarnieniu, lokalnie z prze-

rostami żwirów. Jej parametry hydrologiczne są zmienne. Współczynnik filtracji kształtuje się

 23

w granicach 14-42 m/d, a przewodność wynosi 600-1000 m2/d. Wydajności studni wahają się

od 0,6 m3/h do ponad 20 m3/h, przy depresji dochodzącej do kilku metrów. Poziom ten zasi-

lany jest przez infiltrację opadów. Jego wody należą do średniotwardych i twardych. Zawiera-

ją na ogół podwyższoną ilość związków: żelaza, manganu i azotu.

Poziom międzyglinowy stanowią dwie warstwy wodonośne: warstwa górna związana

jest z piaszczysto-żwirowymi osadami rozdzielającymi gliny morenowe zlodowacenia Wisły

(zlodowacenia północnopolskie) i zlodowacenia Warty (zlodowacenia środkowopolskie),

a warstwę dolną tworzą piaski i żwiry zalegające między glinami stadiału górnego zlodowa-

ceń południowopolskich a poziomem glin zwałowych zlodowacenia Odry (zlodowacenia

środkowopolskie). Poziom międzyglinowy występuje wzdłuż zachodniej granicy arkusza,

w obszarze i otoczeniu rynny polodowcowej na północnym wschodzie oraz na południu. Jego

warstwy wodonośne wykształcone są w postaci piasków średnio- i drobnoziarnistych, lokal-

nie żwirów o miąższości 7-20 m. Współczynnik filtracji zmienia się w granicach 7-54 m/d,

a przewodność osiąga 80-1 400 m2/d. Wydajności studni dochodzą maksymalnie do 60 m3/h,

przy kilkumetrowych depresjach. Jest to poziom o ciśnieniu subartezyjskim, lokalnie artezyj-

skim, zasilany na drodze bezpośredniej infiltracji wód przez słabo przepuszczalny nadkład

gliniasty i przesączanie z poziomu gruntowego. Jego wody należą do średniotwardych i twar-

dych i zanieczyszczone są związkami żelaza i manganu, a niekiedy mają podwyższoną zawar-

tość chlorków i siarczanów w stosunku do tła hydrochemicznego.

Poziom podglinowy występuje tylko lokalnie w obniżeniach powierzchni podczwarto-

rzędowej w południowej części arkusza. Tworzy go warstwa piasków średnio- i gruboziarni-

stych o miąższości 5-10 m, których współczynnik filtracji wynosi 24-35 m/d, a przewodność

dochodzi do 350 m2/d. Ze względu na ograniczone rozprzestrzenienie i głębokość występo-

wania (poniżej 60 m), poziom ten nie ma większego znaczenia użytkowego.

Piętro trzeciorzędowe (paleogen + neogen) związane jest z występowaniem serii pia-

sków drobnych i pylastych, lokalnie średnioziarnistych, należących do miocenu i oligocenu.

Znaczenie użytkowe ma górna warstwa wodonośna poziomu mioceńskiego, którą sta-

nowią piaski drobnoziarniste i pylaste o miąższości 6-23 m, w przewadze poniżej 15 m.

Współczynnik filtracji wynosi 1,5-8 m/d, przewodność 15-100 m2/d, a wydajność studni nie

przekracza 30 m3/h, przy depresjach dochodzących do kilku metrów. Wody tego poziomu są

średniotwarde i charakteryzują się zróżnicowanym składem fizykochemicznym, na który

wpływa ascenzja wód zmineralizowanych ze stref uskoków. Dotyczy to szczególnie stężenia

chlorków, które zmienia się w granicach 8,8-214 mg/dm3, podczas gdy tło hydrochemiczne

wynosi 60-140 mg/dm3.

 24

Fig. 3 Położenie arkusza Leszno na tle obszarów głównych zbiorników wód podziemnych (GZWP) w Pol-

sce wymagających szczególnej ochrony, w skali 1: 500 000 wg A. S. Kleczkowskiego (1990)

1 − obszar wysokiej ochrony (OWO), 2 – obszar najwyższej ochrony (ONO), 3 − granica GZWP w ośrodku poro-
wym, 4 – większe jeziora
Numer, nazwa GZWP, wiek utworów wodonośnych: 150 − Pradolina Warszawa – Berlin (Koło – Odra), czwartorzęd
(Q), 302 − Pradolina Barycz-Głogów (W), czwartorzęd (Q); 303 – Pradolina Barycz-Głogów (E), czwartorzęd (Q),
304 – Zbiornik międzymorenowy Zbąszyń, czwartorzęd (Q); 305 − zbiornik międzymorenowy Leszno, czwartorzęd
(Q), 306 – Zbiornik (SM) Wschowa, czwartorzęd (Q), 307 – Sandr Leszno, czwartorzęd (Q), 308 – Zbiornik m. mo-
renowy rzeki Kania, czwartorzęd (Q)

Do największych ujęć wód podziemnych należy czwartorzędowe ujęcie Karczma Bo-

rowa dla miasta Leszno, o zasobach eksploatacyjnych 250 m3/h i poborze wody 130 m3/h.

Ujęcia wód podziemnych: Karczma Borowa, Szpital Miejski w Lesznie, Wolkowo i Roba-

czyn mają utworzone strefy ochrony pośredniej. Na omawianym obszarze, znajdują się też

 25

wycinki stref ochrony pośredniej ujęć położonych na sąsiednich arkuszach: Świerczyna (ar-

kusz Krzywiń), Zaborowo (arkusz Góra) i Śmigiel (arkusz Kościan).

Na terenie arkusza występują fragmenty dwóch czwartorzędowych głównych zbiorni-

ków wód podziemnych (GZWP) wymagających ochrony: najwyższej (ONO) – sandr Leszno

i wysokiej (OWO) – zbiornik międzymorenowy Leszno (Fig. 3). Oba zbiorniki nie posiadają

szczegółowej dokumentacji hydrogeologicznej.

VIII. Geochemia środowiska

1. Gleby

Kryteria klasyfikacji gleb

Dla oceny zanieczyszczenia gleb zastosowano wartości dopuszczalne stężeń określone

w Załączniku do Rozporządzenia Ministra środowiska z dnia 9 września 2002 r. w sprawie

standardów gleby oraz standardów jakości ziemi (Dz. U. Nr 165 z dnia 4 października 2002 r.,

poz. 1359). Wartości dopuszczalne pierwiastków dla poszczególnych grup zanieczyszczeń oraz

zakresy i ich przeciętne zawartości w glebach z terenu arkusza 579-Leszno zamieszczono w ta-

beli 2. W celu porównania tabelę uzupełniono danymi zawartości przeciętnych (median) pier-

wiastków w glebach terenów niezabudowanych Polski (najmniej zanieczyszczonych w kraju).

Materiał i metody badań laboratoryjnych

Dla oceny zanieczyszczenia gleb wykorzystano wyniki ze zbioru analiz chemicznych

wykonanych do „Atlasu geochemicznego Polski 1:2 500 000” (Lis, Pasieczna, 1995).

Próbki gleb pobierano za pomocą sondy ręcznej z wierzchniej warstwy (0,0-0,2 m)

w regularnej siatce 5x5 km. Pobierana gleba o masie około 1000 g była suszona w temp. po-

kojowej, kwartowana i przesiewana przez sita nylonowe.

Przedmiotem zainteresowania była nie całkowita zawartość metali, lecz ta ich część,

której źródłem są zanieczyszczenia antropogeniczne, a więc słabo związana i łatwo ługowal-

na. Gleby mineralizowano zatem w kwasie solnym (HCl 1:4), w temp. 90oC, w ciągu 1 go-

dziny. Oznaczenia As, Ba, Cd, Co, Cr, Cu, Ni, Pb i Zn wykonano za pomocą atomowej spek-

trometrii emisyjnej ze wzbudzeniem plazmowym (ICP-AES Inductively Coupled Plasma

Atomic Emission Spectrometry) z zastosowaniem spektrometrów: PV 8060 firmy Philips i JY

70 Plus Geoplasma firmy Jobin-Yvon. Analizy Hg przeprowadzono metodą absorpcyjnej

spektrometrii atomowej techniką zimnych par (CV-AAS Cold Vapour Atomic Absorption

Spectrometry) z użyciem spektrometru Perkin-Elmer 4100 ZL z systemem przepływowym

FIAS-100. Wszystkie oznaczenia wykonano w laboratorium Państwowego Instytutu Geolo-

 26

gicznego w Warszawie. Kontrolę jakości gwarantowały analizy wielokrotne tych samych

próbek umieszczanych losowo w seriach analitycznych oraz stosowanie materiałów referen-

cyjnych (wzorce Montana Soil, SRM 2710, SRM 2711, IAEA/Soil 7).

Tabela 2
Zawartość metali w glebach (w mg/kg)

Wartości dopuszczalne stężeń w glebie
lub ziemi (Rozporządzenie Ministra
Środowiska z dnia 9 września 2002 r.)

Zakresy
zawartości

w glebach na
arkuszu 579-

Leszno

N=16

Wartość
przeciętnych

(median)
w glebach na
arkuszu 579-

Leszno

N=16

Wartość przeciętnych
(median) w glebach

obszarów
niezabudowanych

Polski 4)

N=6522

Grupa B 2) Grupa C 3)

Frakcja ziarnowa
<2 mm

Mineralizacja – woda
królewska

Frakcja ziarnowa
<1 mm

Mineralizacja
HCl (1:4)

Metale

Grupa A 1)

Głębokość (m p.p.t.)
0,0-0,3 0-2

Głębokość (m p.p.t.)
0,0-0,2

As Arsen 20 20 60 <5-<5 <5 <5
Ba Bar 200 200 1000 12-158 33,5 27
Cr Chrom 50 150 500 2-8 5 4
Zn Cynk 100 300 1000 12-373 27 29
Cd Kadm 1 4 15 <0,5-0,7 <0,5 <0,5
Co Kobalt 20 20 200 <1-4 2 2
Cu Miedź 30 150 600 2-31 5,5 4
Ni Nikiel 35 100 300 2-11 4 3
Pb Ołów 50 100 600 8-55 11,5 12
Hg Rtęć 0,5 2 30 <0,05-0,11 <0,05 <0,05
Ilość badanych próbek gleb z arkusza 579-Leszno w po-
szczególnych grupach zanieczyszczeń
As Arsen 16
Ba Bar 16
Cr Chrom 16
Zn Cynk 14 1 1
Cd Kadm 16
Co Kobalt 16
Cu Miedź 15 1
Ni Nikiel 16
Pb Ołów 15 1
Hg Rtęć 16
Sumaryczna klasyfikacja badanych gleb z obszaru arku-
sza 579-Leszno do poszczególnych grup zanieczyszczeń
(ilość próbek)

14 1 1

1) grupa A
a) nieruchomości gruntowe wchodzące w skład obsza-
ru poddanego ochronie na podstawie przepisów usta-
wy Prawo wodne,
b) obszary poddane ochronie na podstawie przepisów
o ochronie przyrody; jeżeli utrzymanie aktualnego
poziomu zanieczyszczenia gruntów nie stwarza zagro-
żenia dla zdrowia ludzi lub środowiska – dla obszarów
tych stężenia zachowują standardy wynikające ze
stanu faktycznego,
2) grupa B - grunty zaliczone do użytków rolnych z
wyłączeniem gruntów pod stawami i gruntów pod
rowami, grunty leśne oraz zadrzewione i zakrzewione,
nieużytki, a także grunty zabudowane i zurbanizowane
z wyłączeniem terenów przemysłowych, użytków
kopalnych oraz terenów komunikacyjnych,
3)grupa C - tereny przemysłowe, użytki kopalne, tereny
komunikacyjne,
4) Lis, Pasieczna, 1995 – Atlas geochemiczny Polski
1: 2 500 000
N – ilość próbek

Prezentacja wyników

Zastosowana gęstość opróbowania (1 próbka na około 25 km2) nie jest dostateczna do

wykreślenia izoliniowej mapy zawartości pierwiastków zgodnie z zasadami przyjętymi w kar-

 27

tografii (dla skali 1:50 000 konieczne jest opróbowanie w siatce 0,5x0,5 km czyli jedna prób-

ka - jedna informacja na 1 cm2 mapy dla całego arkusza). Wyniki badań geochemicznych

zostały więc przedstawione na mapie punktowej.

Lokalizację miejsc opróbowania (wraz z numeracją zgodną z bazą danych) przedsta-

wiono na mapie w postaci kwadratów wypełnionych kolorem przyjętym dla gleb zaklasyfi-

kowanych do grupy A, B i C (zgodnie z Rozporządzeniem z dnia 9 września 2002 r.). Przy

klasyfikacji stosowano zasadę zaliczania gleb do danej grupy, gdy zawartość co najmniej jed-

nego pierwiastka przewyższała dolną granicę wartości dopuszczalnej w tej grupie.

Na mapie umieszczono symbole pierwiastków decydujących o zanieczyszczeniu gleb

z danego miejsca.

Zanieczyszczenie gleb metalami

Wyniki badań geochemicznych gleb odniesiono zarówno do wartości stężeń dopusz-

czalnych metali określonych w Rozporządzeniu z dnia 9 września 2002 r., jak i do wartości

przeciętnych określonych dla gleb obszarów niezabudowanych całego kraju (tabela 2).

Przeciętne zawartości badanych pierwiastków w glebach arkusza są porównywalne

z wartościami przeciętnych (median) w glebach obszarów niezabudowanych Polski. Wartości

wyższe uzyskano dla baru, chromu, miedzi i niklu.

Pod względem zawartości metali 14 spośród badanych próbek spełnia warunki klasyfi-

kacji do grupy A (standard obszaru poddanego ochronie), co pozwala na ich wielofunkcyjne

użytkowanie. Do grupy B zaklasyfikowano próbkę gleby w punkcie 12, z uwagi na wzboga-

cenie w miedź i cynk. Natomiast do grupy C zaliczono próbkę gleby pobraną w punkcie 14,

wzbogaconą w cynk i ołów. Oba punkty zlokalizowane są na terenie miasta Leszna. Podwyż-

szone zawartości powyższych pierwiastków są więc prawdopodobnie pochodzenia antropo-

genicznego.

Z uwagi na zbyt niską gęstość opróbowania dane prezentowane na mapie nie umożli-

wiają oceny zanieczyszczenia gleb z terenu całego arkusza. Pozwalają tylko na oszacowanie

ich stanu w miejscach pobrania i w niezbyt odległym otoczeniu.

2. Osady wodne

Kryteria oceny osadów

Jakość osadów dennych, w aspekcie ich zanieczyszczenia metalami ciężkimi oceniono

na podstawie kryteriów zawartych w Rozporządzeniu Ministra Środowiska z dnia 16 kwietnia

2002 r. we sprawie rodzajów oraz stężeń substancji, które powodują, że urobek jest zanie-

czyszczony (Dz. U. Nr 55 poz. 498 z 14. 05.2002 r.). Dla oceny jakości osadów wodnych ze

 28

względów ekotoksykologicznych zastosowano wartości PEL (ang. Probable Effects Levels) –

określające zawartość pierwiastka, powyżej której prawdopodobny jest szkodliwy wpływ

zanieczyszczonych osadów na organizmy wodne. W tabeli 3 zamieszczono dopuszczalne za-

wartości pierwiastków w osadach wydobywanych podczas regulacji rzek, kanałów portowych

i melioracyjnych, obowiązujące w Polsce oraz wartości tła geochemicznego dla osadów wod-

nych Polski i wartości PEL.

Materiał i metody badań laboratoryjnych

W opracowaniu wykorzystane zostały dane z bazy GEMONOS, zawierającej wyniki

badań geochemicznych osadów wodnych Polski wykonywanych na zlecenie Głównego In-

spektora Ochrony Środowiska.

Próbki osadów z jezior pobierane są z ich głęboczków są pobierane ze strefy brzegowej

koryt rzecznych, spod powierzchni wody, z przeciwnej strony do nurtu, w miejscach, gdzie

tworzący się osad charakteryzuje się większą zawartością frakcji mułkowo-ilastej. W badaniach

analitycznych wykorzystano frakcję ziarnowa drobniejsza niż 0,2 mm. Zawartości arsenu,

chromu, ołowiu, miedzi, niklu i cynku oznaczono metodą atomowej spektrometrii emisyjnej ze

wzbudzeniem plazmowym (ICP-AES), z roztworów uzyskanych po roztworzeniu próbek osa-

dów wodą królewską, oznaczenia kadmu wykonano metodą spektrometrii mas z jonizacją

w plazmie indukcyjnie sprzężonej (ICP-MS), także z roztworów uzyskanych po roztworzeniu

próbek osadów wodą królewską, a oznaczenia zawartości rtęci wykonano z próbki stałej meto-

dą spektrometrii absorpcyjnej przy zastosowaniu techniki zimnych par (CV-AAS). Wszystkie

oznaczenia wykonano w laboratorium Państwowego Instytutu Geologicznego w Warszawie.

Prezentacja wyników

Lokalizację miejsc opróbowania osadów przedstawiono na mapie w postaci trójkąta

obwiedzionego odmiennymi kolorami dla osadów zaklasyfikowanych do zanieczyszczonych

lub niezanieczyszczonych i o przekroczonych wartościach PEL. Przy klasyfikacji stosowano

zasadę zaliczania osadów do danej grupy, gdy zawartość, co najmniej jednego pierwiastka

przewyższała dolną granicę wartości dopuszczalnej w tej grupie. W przypadku zakwalifiko-

wania osadu do zanieczyszczonego każdy punkt opisano na mapie symbolami pierwiastków

decydujących o zanieczyszczeniu.

Zanieczyszczenie osadów

Spośród jezior znajdujących się na arkuszu zbadane zostały osady pięciu jezior:

Drzeczkowskiego, Jezierzyc, Łoniewskiego, Witosławskiego (Witosław) i Wojnowickiego.

Osady jezior Jezierzyc, Łoniewskiego i Wojnowickiego charakteryzują się zawartościami

potencjalnie szkodliwych pierwiastków zbliżonymi do wartości ich tła geochemicznego, je-

 29

dynie zawartość ołowiu w osadach tych jezior jest wyraźnie podwyższona. W osadach jeziora

Drzeczkowskiego stwierdzono znacząco podwyższoną zawartość cynku, kadmu, miedzi, oło-

wiu i rtęci, a w osadach jeziora Łoniewskiego – kadmu, miedzi, ołowiu i rtęci. W żadnym ze

zbadanych jezior nie stwierdzono w osadach zawartości przekraczających dopuszczalne stę-

żenia w osadach według rozporządzenia MŚ Środowiska z dnia 16 kwietnia 2002 r. i nie od-

notowano zawartości wyższych niż wartości PEL tych pierwiastków, powyżej której obser-

wuje się szkodliwe oddziaływanie na organizmy wodne.

Dane prezentowane na mapie umożliwiają jedynie oceny zanieczyszczenia osadów

w miejscach pobrania i w niezbyt odległym otoczeniu. Powinny być jednak sygnałem dla

odpowiednich urzędów i władz wskazującym na konieczność podjęcia badań szczegółowych

i wskazania źródeł zanieczyszczeń, nawet w przypadku, gdy przekroczenia zawartości do-

puszczalnych zaobserwowano tylko dla jednego pierwiastka.

Tabela 3
Zawartość pierwiastków w osadach jeziornych (mg/kg)

Pierwiastek
Rozporzą-
dzenie MŚ*

PEL
**

Tło
geoche-
miczne

Drzeczkowskie
(1996 r.)

Jezierzy-
ce

(1996 r.)

Łoniewskie
(2001 r.)

Witosławskie
(Witosław)
(1996 r.)

Wojnowic-
kie (1996 r.)

Arsen (As) 30 17 <5 6 <5 <5 <5 <5
Chrom (Cr) 200 90 6 16 12 12 6 7
Cynk (Zn) 1000 315 73 213 86 164 69 68
Kadm (Cd) 7,5 3,5 <0,5 1,1 0,6 0,5 0,6 0,5
Miedź (Cu) 150 197 7 30 16 37 18 15
Nikiel (Ni) 75 42 6 13 9 10 6 8
Ołów (Pb) 200 91 11 44 28 49 26 24
Rtęć (Hg) 1 0,49 <0,05 0,23 0,1 0,119 0,09 0,09

Rubryka 2: * - Rozporządzenie Ministra Środowiska z dnia 16 kwietnia 2002 r. w sprawie rodzajów oraz stężeń
substancji, które powodują, że urobek jest zanieczyszczony.

Rubryka 3: ** - zawartość pierwiastka, powyżej której prawdopodobny jest szkodliwy wpływ zanieczyszczonych
osadów na organizmy wodne wg D. D. MacDonald, 1994.

3. Pierwiastki promieniotwórcze

Materiał i metody badań

Do określenia dawki promieniowania gamma i stężenia radionuklidów poczarnobyl-

skiego cezu wykorzystano wyniki badań gamma-spektrometrycznych wykonanych dla Atlasu

Radioekologicznego Polski 1:750 000 (Strzelecki i in., 1993,1994).

Pomiary gamma-spektometryczne wykonywano wzdłuż profili o przebiegu N-S, prze-

cinających Polskę co 15”. Na profilach pomiary wykonywano co 1 kilometr, a w przypadku

stwierdzenia stref o podwyższonej promieniotwórczości pomiary zagęszczano do 0,5 km.

Sonda pomiarowa była umieszczona na wysokości 1,5 metra nad powierzchnią terenu, a czas

pomiaru wynosił 2 minuty. Pomiary wykonywano spektrometrem GS-256 produkowanym

przez „Geofizykę” Brno (Czechy).

 30

Prezentacja wyników

Z uwagi na to, że gęstość opróbowania nie pozwala na opracowanie map izoliniowych

w skali 1:50 000, wyniki przedstawiono w formie słupkowej (Fig. 4) dla dwóch krawędzi

arkusza mapy (zachodniej i wschodniej). Zabieg taki jest możliwy, gdyż te dwie krawędzie są

zbieżne z generalnym przebiegiem profili pomiarowych. Wykresy słupkowe sporządzono

jedynie dla punktów zlokalizowanych na opisywanym arkuszu, natomiast do interpretacji

wykorzystywano informacje zawarte w profilach na arkuszu sąsiadującym wzdłuż zachodniej

lub wschodniej granicy opisywanego arkusza.

Prezentowane są wyniki dawki promieniowania gamma obejmujące sumę promienio-

wania pochodzącego od radionuklidów naturalnych (uran, potas, tor) i sztucznych (cez).

Wyniki

Wartości dawki promieniowania gamma wzdłuż profilu zachodniego wahają się

w przedziale od około 10 do około 40 nGy/h. Przeciętnie wartość ta wynosi około 20 nGy/h

i jest niższa od średniej dla obszaru Polski wynoszącej 34,2 nGy/h. Wzdłuż profilu wschod-

niego wartości dawek promieniowania gamma mieszczą się w zakresie od około 10 do około

55 nGy/h, przy przeciętnej wartości wynoszącej około 30 nGy/h.

Powierzchnię obszaru arkusza Leszno budują utwory o generalnie niskich i mało zróżni-

cowanych wartościach promieniowania gamma. Są to głównie plejstoceńskie gliny zwałowe

dwóch okresów zlodowaceń (zlodowacenia środkowopolskiego i północnopolskiego) oraz ut-

wory wodnolodowcowe (piaski i żwiry) z okresu zlodowacenia północnopolskiego. W dolinach

rzek występują plejstoceńskie i holoceńskie osady rzeczne (mady, mułki, piaski i żwiry) oraz

torfy. W profilu zachodnim najwyższe stężenia promieniowania gamma (30-40 nGy/h) związa-

ne są z glinami zwałowymi, zalegającymi wzdłuż południowego krańca profilu. W pozostałej

części profilu wschodniego pomierzone dawki promieniowania gamma są dość wyrównane

(20-25 nGy/h), gdyż dominują tu utwory fluwioglacjalne. Najniższym stężeniem promieniowa-

nia (około 10 nGy/h) w tym profilu cechują się holoceńskie osady rzeczne w dolinie Samicy.

W profilu wschodnim najwyższe dawki promieniowania gamma (30-55 nGy/h) zarejestrowano

także w jego południowej części, na obszarze zalegania zwartej pokrywy glin zwałowych..

Najniższe stężenia promieniowania (10-15 nGy/h) stwierdzono natomiast dla plejsto-

ceńskich osadów rzecznych i torfów.

Stężenia radionuklidów poczarnobylskiego cezu zmierzone wzdłuż obu profili są bar-

dzo niskie, charakterystyczne dla obszarów bardzo słabo zanieczyszczonych. Wzdłuż profilu

zachodniego wahają się od około 1,2 do około 3,3 kBq/m2, a wzdłuż profilu wschodniego

wynoszą od około 0,5 do około 4,0 kBq/m2.

579W PROFIL ZACHODNI 579E PROFIL WSCHODNI

Dawka promieniowania gamma

0 5 10 15 20 25 30 35

5750159

5762519

5763853

m

nGy/h

Dawka promieniowania gamma

0 10 20 30 40 50 60

5746852

5748737

5757749

5759602

5761689

5763957

m

nGy/h

Stężenie radionuklidów cezu poczarnobylskiego

0 0.5 1 1.5 2 2.5 3 3.5

5750159

5762519

5763853

m

kBq/m
2

Stężenie radionuklidów cezu poczarnobylskiego

0 1 2 3 4 5

5746852

5748737

5757749

5759602

5761689

5763957

m

kBq/m
2

F
ig

. 4
 Z

a
n

ieczy
szczen

ia
 g

leb
 p

ierw
ia

stk
a

m
i p

ro
m

ien
io

tw
ó

rczy
m

i n
a

 o
b

sza
rze a

rk
u

sza
 L

eszn
o

 (n
a

o
si rzęd

n
y

ch
 - o

p
is sia

tk
i k

ilo
m

etro
w

ej a
rk

u
sza

)

31

 32

IX. Składowanie odpadów

Celem opracowania warstwy tematycznej „Składowanie odpadów” jest wskazanie ob-

szarów, które są predysponowane do lokalizacji w ich obrębie składowisk odpadów, przy

jednoczesnym respektowaniu ograniczeń wynikających z wymagań ochrony środowiska przy-

rodniczego. Generalnie obszary te powinny spełniać kryteria lokalizacji składowisk odpadów

zgodnie ze wskazaniami zawartymi w Ustawie o odpadach z dnia 27 kwietnia 2001 r. (Dz. U.

Nr 62, poz. 628) oraz w Rozporządzeniu Ministra Środowiska z dnia 24 marca 2003 r.,

w sprawie szczegółowych wymagań dotyczących lokalizacji, budowy, eksploatacji i za-

mknięcia, jakim powinny odpowiadać poszczególne typy składowisk odpadów (Dz. U. Nr 61,

poz. 549). Z uwagi na skalę i specyfikę opracowania kartograficznego w nielicznych przy-

padkach przyjęto zmodyfikowane rozwiązania w stosunku do aktualnie obowiązujących ak-

tów prawnych, umożliwiające późniejszą weryfikację i uszczegółowienie rozpoznania na eta-

pie projektowania składowisk.

Zasady wydzielania potencjalnych obszarów lokalizacji składowisk odpadów

Lokalizowanie składowisk odpadów podlega ograniczeniom z uwagi na wyspecyfiko-

wane wymagania litosfery, hydrosfery, atmosfery, biosfery oraz dziedzictwa przyrodniczo-

kulturowego. Specyfikacja ta obejmuje:

− wyłączenie terenów, na których bezwzględnie nie można lokalizować żadnych skła-

dowisk odpadów,

− wymagania dotyczące naturalnych cech izolacyjnych podłoża i skarp dla składowa-

nia trzech typów odpadów (objaśnienia w tabeli 4),

− warunkowe ograniczenia lokalizacji odpadów wymagające akceptacji odpowiednich

władz i służb.

Tabela 4

Charakterystyka naturalnej bariery geologicznej

w odniesieniu do typu składowanych odpadów

Wymagania dotyczące naturalnej bariery geologicznej
Typ składowiska miąższość

(m)
współczynnik filtracji

(m/s)
rodzaj gruntów

N – odpadów niebezpiecznych ≥ 5 ≤ 1 x 10-9

K – odpadów innych niż niebezpieczne i obojętne od 1 do 5 ≤ 1 x 10-9
Iły, iłołupki

O – odpadów obojętnych ≥ 1 ≤ 1 x 10-7 gliny

Uwzględniając powyższe kryteria na arkuszu Leszno wyznaczono:

1. obszary bezwzględnego zakazu lokalizowania wszelkich typów składowisk odpa-

dów,

 33

2. obszary preferowane, na których wskazane jest lokalizowanie składowisk odpadów,

ze względu na występowanie na powierzchni terenu lub płytko w podłożu (do głę-

bokości 2,5 m) gruntów spełniających wymagania naturalnej warstwy izolacyjnej,

3. obszary pozbawione naturalnej warstwy izolacyjnej, na których lokalizacja składo-

wisk odpadów jest możliwa pod warunkiem zastosowania sztucznie wykonanych

barier geologicznych lub syntetycznych uszczelnień,

4. wyrobiska związane z eksploatacją kopalin, które mogą stanowić potencjalne miej-

sca składowania odpadów po przeprowadzeniu odpowiednich badań i zabezpieczeń.

Zwarte rejony występowania na powierzchni terenu lub do głębokości 2,5 m gruntów

spoistych o wymaganej izolacyjności, położone w obrębie określonej jednostki geomorfolo-

gicznej, stanowią preferowane potencjalne obszary lokalizacji składowisk (POLS). W ich

obrębie wydzielono rejony wyspecyfikowanych uwarunkowań (RWU) na podstawie:

− izolacyjnych właściwości podłoża – odpowiadających wymaganiom dla poszczegól-

nych typów składowanych odpadów (tabela 4),

− rodzajów przestrzennych ograniczeń warunkowych wynikających z potrzeby ochro-

ny: b – otoczenia zabudowy i infrastruktury, p – przyrody i dziedzictwa kultury, w –

wód podziemnych, z – złóż kopalin.

Lokalizacja przyszłych składowisk odpadów w obrębie rejonów posiadających ograni-

czenia warunkowe będzie wymagała ustaleń z lokalnymi władzami administracyjnymi i zgod-

ności z planami zagospodarowania przestrzennego poszczególnych gmin.

Wydzielona na podstawie Szczegółowej mapy geologicznej Polski arkusz Leszno

(Gizler, 2001, 2002) i zgodnie z przyjętymi kryteriami większość wystąpień glin zwałowych

stanowi rejony o korzystnych warunkach izolacyjnych dla lokalizacji składowisk odpadów

obojętnych, a wychodnie iłów poznańskich – dla odpadów niebezpiecznych. Miąższość i lito-

logię warstwy izolacyjnej oraz warunki hydrogeologiczne udokumentowane zostały 29 otwo-

rami wiertniczymi (tabela 5), z których 16 – najważniejszych zamieszczono również na MGP

– Plansza B.

Warstwa tematyczna „Składowanie odpadów” wchodzi w skład warstwy informacyjnej

„Zagrożenia powierzchni ziemi” i jest przedstawiona na Planszy B Mapy Geośrodowiskowej

Polski. Informacje i oceny zaprezentowane na tej planszy zawierają elementy wiedzy o śro-

dowisku niezbędne przy optymalnym typowaniu funkcji terenów w planowaniu przestrzen-

nym. Naturalne warunki izolacyjności podłoża są przesłanką nie tylko przy projektowaniu

składowisk odpadów, lecz także powinny być uwzględniane przy lokalizowaniu innych

 34

obiektów zaliczanych do kategorii szczególnie uciążliwych dla środowiska i zdrowia ludzi

lub mogących pogorszyć stan środowiska.

Tabela 5
Zestawienie wybranych profili otworów wiertniczych

w obrębie preferowanych obszarów lokalizowania składowiska

Profil geologiczny

Głębokość do zwier-
ciadła wody podziem-
nej wyst. pod warstwą

izolacyjną
(m p.p.t.)

Archi-
wum

i nr otwo-
ru

Nr otw.
na mapie
dokumen-
tacyjnej

B Strop
warstwy
(m p.p.t.)

Litologia i wiek warstwy

Miąższość
warstwy

izolacyjnej
(m) zwiercia-

dło na-
wiercone

zwiercia-
dło ustalo-

ne
1 2 3 4 5 6 7

BH
5790018 1*

0,0
0,6
4,7
5,2

11,0
15,0

Nasyp
Ił pstry
Spiek
Piasek i ił
Piasek drobnoziarnisty Q
Ił pstry Ng

4,6 7,6 7,6

BH
5790015 2*

0,0
0,1
1,6

14,1

Piasek drobnoziarnisty
Glina zwałowa
Piasek drobnoziarnisty Q
Ił pstry Ng

1,5 10,0 10,0

BH
5790034 3*

0,0
0,5
5,0

60,0
62,7
66,7

Gleba
Glina, otoczaki Q
Ił pstry Ng
Ił piaszczysty
Piasek drobnoziarnisty, ił
Ił

59,5 62,7 18,0

BH
5790089 4

0,0
0,6
4,0

10,0
62,0
66,0
87,0
90,0
94,0

Gleba
Glina
Piasek drobnoziarnisty i ił Q
Ił Ng
Ił piaszczysty
Ił
Węgiel brunatny
Ił i węgiel brunatny
Piasek drobnoziarnisty

3,4 94,0 20,8

BH
5790051 5*

0,0
0,4
2,0
7,5

31,0
65,0
79,0
81,0
87,0
90,0

102,0
112,5

Gleba
Glina
Piasek ze żwirem i otoczaki
Glina zwałowa Q
Ił pstry Ng
Ił piaszczysty
Piasek drobnoziarnisty
Ił, iłołupki
Ił, węgle brunatne
Węgiel brunatny i ił
Piasek drobnoziarnisty
ił

1,6 102,0 14,5

BH
5790024 6

0,0
0,3
8,0
9,0

11,0
23,0
25.0
25,3
28,0
30,4
34,0

Gleba
Glina
Piasek ze żwirami i glina
Glina piaszczysta
Glina zwałowa
Glina piaszczysta
Piasek gliniasty i otoczaki
Glina zwałowa
Piasek gliniasty i otoczaki
Glina zwałowa
Piasek drobnoziarnisty Q

7,7 34,0 18,0

 35

1 2 3 4 5 6 7

BH
5790025

7*

0,0
0,5
5,0

38,0
42,0

Gleba
Glina i otoczaki
Glina zwałowa
Piasek gruboziarnisty Q
Ił Ng

37,5 38,0 19,0

BH
5790081

8*

0,0
0,6
1,5

91,0
92,0

102,0
108,5
110,0

Gleba
Żwir i glina Q
Ił pstry z konkrecjami Ng
Węgiel brunatny
Ił
Węgiel brunatny
Piasek drobnoziarnisty
Piasek drobnoziarnisty

90,5 108,5 30,5

BH
5790128

9

0,0
0,3
7,5
8,0

17,0
20,0
34,0
41,0
43,0

107,0
115,0
118,0
120,0
124,0

Gleba
Glina
Piasek średnioziarnisty Q
Ił Ng
Piasek pylasty
Ił pstry
Pył
Węgiel brunatny
Ił pstry
Węgiel brunatny i ił
Pył
Piasek pylasty
Piasek drobnoziarnisty
Muły i ił

7,2 118,0 18,5

BH
5790076

10*

0,0
0,3
1,0

29,0
32,0

114,0
120,0

Gleba
Piasek drobnoziarnisty
Glina zwałowa
Piasek gruboziarnisty Q
Ił pstry Ng
Węgiel brunatny
Piasek drobnoziarnisty

28,0 120,0 37,0

BH
5790077

11

0,0
0,7

2,0
6,0
8,0

19,5

Gleba
Glina

Glina piaszczysta
Glina
Piasek średnioziarnisty
Pył Q

7,3 8,0 5,8

BH
5790029 12

0,0
0,4
4,0
6,0

12,0
24,0
26,8
33,0
37,5

Gleba
Glina
Glina piaszczysta
Otoczaki i żwir
Glina piaszczysta Q
Ił Ng
Ił pstry
Piasek drobnoziarnisty
Ił pstry

7,3 33,0 5,0

BH
5790093

13

0,0
0,3
7,0

20,0
26,0
28,0

106,0
108,0
112,0
114,0
118,0

Gleba
Glina piaszczysta
Glina zwałowa, otoczaki Q
Ił Ng
Piasek drobnoziarnisty, ił
Ił pstry
Ił i węgiel brunatny
Piasek pylasty i ił
Ił piaszczysty
Węgiel brunatny
Piasek drobnoziarnisty

25,7 118,0 36,0

 36

1 2 3 4 5 6 7

BH
5790044

14*

0,0
0,3

5,0
8,0

10,0
15,0

110,0
121,0

Gleba
Glina piaszczysta

Glina zwałowa
Piasek drobnoziarnisty i glina Q
Ił pylasty Ng
Ił
Węgiel brunatny
Piasek drobnoziarnisty

7,7 121,0 25,5

BH
5790085

15

0,0
0,5

3,0
98,0

102,0
106,0

Gleba
Muły, iły

Iły odcinkami z konkrecjami
Węgiel brunatny i ił
Węgiel brunatny
Piasek pylasty Ng

97,5 106,0 6,6

BH
5790030

16*

0,0
0,3

2,0

9,0
70,0
75,0

Gleba
Glina piaszczysta

Glina

Glina zwałowa
Piasek średnioziarnisty Q
Ił Ng

69,7 70,0 9,0

BH
5790107

17

0,0
0,4
1,0
4,0
5,5
9,5

10,0

Gleba
Piasek drobnoziarnisty
Glina
Piasek gruboziarnisty i glina
Glina
Otoczaki
Glina zwałowa Q

3,0 4,0 2,8

BH
5790106

18

0,0
0,3
1,0
7,0

11,0
16,0

Gleba
Piasek gruboziarnisty
Glina zwałowa
Żwir
Glina zwałowa
Piasek średnioziarnisty i żwir Q

6,7 10,0 10,0

BH
5790092

19

0,0
0,3

6,0
14,0
15,0
20,0
23,0
27,0

Gleba
Ił Ng

Ił pylasty Q
Muły i piasek
Piasek drobnoziarnisty
Piasek gliniasty i lignit
Piasek drobnoziarnisty Q
Ił Ng

13,7 14,0 4,2

NH
5790028 20*

0,0
0,4
4,0

32,0
38,0
42,0

110,0
111,0
125,0
133,0

Gleba i glina
Glina piaszczysta
Glina zwałowa Q
Ił Ng
Ił piaszczysty
Ił i konkrecje
Ił i węgiel brunatny
Węgiel brunatny
Piasek drobnoziarnisty
Ił

110,6 125,0 26,0

BH
5790054 21

0,0
0,2
3,0

50,0
106,0
120,5
130,0
151,0
158,0

Gleba
Glina piaszczysta
Glina zwałowa Q
Ił Ng
Ił i węgiel brunatny
Węgiel brunatny
Pył i ił
Pył
Piasek drobnoziarnisty

105,8 158,0 26,5

 37

1 2 3 4 5 6 7

BH
5790094 22

0,0
0,3
3,0

26,0
29,0
45,0

Gleba
Glina
Glina zwałowa
Piasek ze żwirem i otoczakami
Glina zwałowa
Piasek średnioziarnisty ze żwirem Q

25,7 45,0 3,5

BH
5790027 23*

0,0
0,4
3,1

33,1
33,6
43,8
50,0

Gleba
Glina piaszczysta
Glina zwałowa Q
Ił pstry Ng
Glina zwałowa Q
Piasek średnioziarnisty
Piasek ze żwirem

43,4 43,8 3,5

BH
5790162 24

0,0
0,2
1,2
4,5
5,4
6,2

Gleba
Piasek średnioziarnisty
Glina zwałowa
Piasek średnioziarnisty
Piasek ze żwirem i otoczaki
Glina zwałowa i otoczaki Q

3,3 4,9 4,9

BH
5790007 25*

0,0
0,7
4,8

15,5
17,5
19,5

Gleba
Glina
Glina zwałowa
Piasek średnioziarnisty i glina
Glina
Piasek ze żwirami i otoczakami

14,8 15,5 5,1

BH
5790003 26*

0,0
0,3
2,0

41,0
43,5
63,5
67,2

115,0
121,0
127,5

Gleba
Glina piaszczysta i żwir
Glina zwałowa
Piasek drobnoziarnisty Q
Ił pstry Ng
Piasek pylasty
Ił pstry
Ił i węgiel brunatny
Piasek drobnoziarnisty
Ił

41,2 121,0 37,0

BH
5790002 27

0,0
0,2
4,6

23,4
27,3
44,8
45,8

Gleba
Margle i piasek
Glina
Żwir gliniasty
Glina
Piasek średnioziarnisty i glina
Piasek gruboziarnisty i żwir Q

23,2 44,8 18,0

BH
5790096 28*

0,0
0,3
3,0

17,0
21,0
22,0
35,0
36,0
40,0
55,0
63,0

Gleba
Glina
Glina zwałowa
Piasek ze żwirem i otoczakami
Glina
Piasek średnioziarnisty
Glina zwałowa
Piasek średnioziarnisty
Glina zwałowa
Piasek średnioziarnisty Q
Ił Ng

16,7 55,0 16,5

BH
5790026 29

0,0
5,6

14,0
15,0
16,3
19,6

Glina
Glina zwałowa
Piasek gruboziarnisty
Żwir
Piasek pylasty
Piasek drobnoziarnisty Q

14,0 14,0 10,5

Objaśnienia:
BH – Bank HYDRO, * - otwór wiertniczy zlokalizowany również na MGP – Plansza B,
Wiek kopaliny: Q – czwartorzęd, Ng – neogen

 38

Tło dla przedstawionych na Planszy B informacji stanowi stopień zagrożenia głównego

użytkowego poziomu wodonośnego, przeniesiony z arkusza Leszno Mapy hydrogeologicznej

Polski w skali 1:50 000 (Dąbrowski, Janiszewska, 2002). Stopień zagrożenia wód podziem-

nych wyznaczono w pięciostopniowej skali (bardzo wysoki, wysoki, średni, niski, bardzo

niski) i jest on funkcją nie tylko wartości parametrów filtracyjnych warstwy izolującej (od-

porność poziomu wodonośnego na zanieczyszczenia), ale także czynników zewnętrznych,

takich jak istnienie na powierzchni ognisk zanieczyszczeń czy obszarów prawnie chronio-

nych. Stopień zagrożenia wód podziemnych jest parametrem zmiennym i syntetyzującym

różne naturalne i antropogeniczne uwarunkowania. Stąd wydzielone obszary o dobrej izola-

cyjności podłoża (POLS) mogą współwystępować z różnymi stopniami aktualnego zagroże-

nia czystości wód podziemnych. Dlatego też obszarów o różnym stopniu zagrożenia nie nale-

ży wprost porównywać z wyznaczonymi na Planszy B terenami pod składowiska odpadów.

Obszary o bezwzględnym zakazie lokalizacji składowisk odpadów

Na obszarze objętym arkuszem Leszno prawie 50% powierzchni zajmują tereny

o bezwzględnym zakazie lokalizowania wszystkich typów składowisk odpadów. Wydzielono

je ze względu na występowanie:

− specjalnych obszarów ochrony siedlisk w ramach systemu Natura 2000 – „Zachodnie

Pojezierze Krzywińskie” PLH 300014 (na wschód od doliny Samicy i Zbiornika

Wonieść i na południe od Witosławia Rezerwat – Ostoję Żółwia Błotnego) oraz

ochrony ptaków – „Zbiornik Wonieść” PLB 300005 (w dolinie Samicy Osieckiej

i wokół zbiornika retencyjnego Wonieść), na mapie nie uwzględniono zgłoszonych

przez organizacje pozarządowe propozycji powiększenia granic obu obszarów sieci

Natura 2000 (głównie o lasy okolic Drzeczkowa i Witosława),

− lasów o powierzchni powyżej 100 ha (między Lesznem a Osieczną, nad zbiornikiem

retencyjnym Wonieść oraz w zachodniej części arkusza między Nietążkowem a Wil-

kowicami),

− erozyjnych i akumulacyjnych tarasów holoceńskich w dolinach rzek: Samicy, Sami-

cy Osieckiej, Kanału Obry i ich dopływów oraz niektórych małych cieków bez na-

zwy w okolicach Klonówca czy Karmina,

− terenów pociętych gęstą siecią małych dolinek denudacyjnych lub systemami melio-

racyjnymi (szczególnie liczne w środkowej części obszaru m.in. koło Wilkowic, Ko-

ronowa i Górki Duchownej),

 39

− terenów źródliskowych (koło Wydrowa), podmokłych i lokalnie bagiennych, w tym

chronionych łąk na gruntach pochodzenia organicznego (w obniżeniach wokół jezior

Łoniewskiego i Świerczyńskiego, w dolinach: Kanału Obry, Samicy, Samicy Osiec-

kiej i innych małych cieków oraz w obniżeniach koło wsi: Jeziorki, Augustynki

i Ratnowice),

− jezior (Łoniewskie, Świerczyńskie Wielkie, Grodzisko), krawędzi ich mis, zbiornika

retencyjnego „Wonieść” a także stawów m.in. koło: Chełkowa, Kątów i Sulejowa,

− stoków (krawędzi) wysoczyzn i zboczy pagórków kemowych o nachyleniu ponad

10°m.in. koło Osiecznej, Drzeczkowa, Popowa Wonieckiego i Wydrowa; wyłączono

również tereny o nachyleniu poniżej 10°, ale opadające bezpośrednio do doliny Sa-

micy (rejon Starego Bojanowa, Radomicka, Targowiska, Smyczyny) i do zbiornika

retencyjnego „Wonieść” (koło Jezierzyc, Drzeczkowa, Łoniewa i Grodziska),

− stref ochrony pośredniej wokół ujęć wód podziemnych dla Leszna, Śmigla (większa

część poza wschodnią granicą), Podśmigla, Robaczyna i Wolkowa,

− zwartej zabudowy miast: Leszna, Osiecznej i Śmigla oraz Lipna i Święciechowej –

siedzib władz gminnych,

− terenu lotniska – Centrum Szkolenia Szybowcowego w Lesznie.

Charakterystyka i ograniczenia warunkowe obszarów spełniających wymagania dla składo-

wisk odpadów obojętnych

Potencjalne obszary preferowane do lokalizowania składowisk odpadów wydzielono

w rejonach występowania gruntów spoistych, spełniających wymagania izolacyjności podłoża

określone dla naturalnych barier geologicznych (tabela 4). Wymagania te przewidują co naj-

mniej jednometrową warstwę gruntów spoistych o współczynniku przepuszczalności

≤1 x 10-7 m/s bezpośrednio w podłożu składowiska. Na badanym terenie takie warunki speł-

niają gliny zwałowe zlodowaceń północnopolskich (Wisły) i środkowopolskich (Warty) oraz

iły górnomioceńskie. Właściwości izolacyjne gruntów spoistych występujących na obszarze

arkusza Leszno są zróżnicowane w zależności od litogenezy.

Na większości powierzchni obszaru na północ od linii Wilkowice-Leszno-Trzebania-

Grodzisko występują gliny zwałowe fazy leszczyńskiej zlodowacenia Wisły. Środkowa część

obszaru to płaska wysoczyzna morenowa (tylko od Trzebani przez Drzeczkowo do Górki

Duchownej falista) Pojezierza Krzywińskiego, a północno-zachodnia - Równiny Kościań-

skiej. Nieciągły, stosunkowo cienki (przeważnie 2 - 4 m, maksymalnie około 8 m w Polesiu

i Goniembicach) i zróżnicowany litologicznie poziom piaszczystych glin leży najczęściej na

 40

kilku – kilkunastometrowej warstwie piasków wodnolodowcowych tylko lokalnie na cienkich

płatach glin zwałowych zlodowacenia Warty bądź bezpośrednio na iłach poznańskich.

Na południu, poza zasięgiem fazy leszczyńskiej zlodowacenia Wisły, na powierzchni

Wysoczyzny Leszczyńskiej w rejonie Kąkolewa i Leszna występują gliny zlodowacenia War-

ty. Warstwa piaszczystych i pylastych glin o wapnistości 8,2 – 11,5% z licznymi żwirami

oraz porwakami iłów poznańskich ma miąższość średnio 12 – 16 m, tylko w Lesznie do 25 m.

Większość archiwalnych profili potwierdza, że nierozdzielone piaskami gliny zlodowaceń

Warty i Odry tworzą tutaj bardzo słabo przepuszczalne pakiety o miąższości do 30 – 50 m.

Budowa geologiczna środkowej części obszaru jest bardziej złożona i zmienna, co po-

woduje mniej korzystne naturalne warunki izolacyjne dla składowisk odpadów obojętnych.

Dokumentują to otwory w Janopolu, Lipnie, Klonówcu, Goniembicach, Gronówku i Grzybnie

koło Leszna (odpowiednio otwory nr: 10 – 14, 17, 18, 24 i 25). Przypowierzchniowy poziom

glin zwałowych ma tu miąższość od około 3 m w Gronówku i w Grzybnie do 28 koło Janopo-

la. Od niżej położonych w profilu glin zwałowych lub stropu iłów poznańskich (w Janopolu

i Lipnie) oddzielony jest jedną lub kilkoma warstwami piaszczysto-żwirowymi o łącznej

miąższości od około 2 do 12 – 18 m. Miąższość warstwy izolacyjnej dokumentowana przez

sąsiadujące otwory jest bardzo zróżnicowana: w Janopolu 1,3 i 28,0 m (otwory nr 11 i 10),

czy w Grzybnie 3,3 i 14,8 m (otwory nr 24 i 25). Dotyczy to także wielkości naporu zwiercia-

dła wód podziemnych, który zmienia się od 1,2 w Gronówku (otwór nr 17) i 2,6 m w Janopo-

lu (otwór nr 11) do 83,0 i 95,0 m w Janopolu (otwór nr 10) i Goniembicach (otwór nr 14).

W okolicach Grzybna, Klonówca, Żakowa i Janopola na powierzchni glin zwałowych wystę-

pują piaszczyste i piaszczysto-żwirowe osady lodowcowe i wodnolodowcowe o małej miąż-

szości (do 2,3 m).

Naturalnej bariery izolacyjnej do głębokości około 5 m nie mają zbudowane z osadów

piaszczysto-żwirowych: równiny wodnolodowcowe (na zachód od Kąkolewa i między Świę-

ciechową a Lesznem), zespoły wzgórz moren czołowych (między Górką Duchowną a Olsze-

wem), płaty piasków lodowcowych koło Żakowa, Smyczyny i Gronówka. Lokalizacja skła-

dowisk odpadów (wszystkich typów) jest tam niewskazana, ale możliwa po wykonaniu

sztucznych barier izolacyjnych.

Izolacyjne właściwości podłoża na omawianym obszarze pogarsza silne rozcięcie po-

wierzchni terenu siecią rynien polodowcowych i dolinek różnej genezy i wielkości. Wiąże się

to z młodoglacjalnym charakterem rzeźby w marginalnej strefie fazy leszczyńskiej zlodowa-

cenia Wisły.

 41

Na większości arkusza Leszno (poza okolicami Kąkolewa, Leszna i Starego Bojanowa)

wyznaczono warunkowe ograniczenia lokalizacji składowisk odpadów związane z ochroną

przyrody w ramach dwóch obszarów chronionego krajobrazu: „Osiecko-Krzywińskim”

i „Śmigiel-Święciechowa”. Zachodnia część leży w strefie wysokiej ochrony międzyglinowe-

go GZWP nr 305 – Leszno, a południowa (okolice Leszna) w strefie najwyższej ochrony

GZWP nr 307 – Sandr Leszno (Kleczkowski, 1990). Zasięg terenów objętych ochroną może

ulec zmianie po wykonaniu dokumentacji hydrogeologicznej dla wymienionych GZWP. Wa-

runkowo mogą być składowane odpady w promieniu 1 km od zabudowy miast: Leszno

i Osieczna oraz od miejscowości Lipno i Święciechowa – siedzib urzędów gminnych. Ogra-

niczenia lokalizacyjne dotyczą także złóż o powierzchni ponad 5 ha: surowców ilastych

(„Nietążkowo I” i „Jeziorki”), kruszywa („Osieczna”) i gazu ziemnego („Żakowo” i „Kąko-

lewo”). Warunkowe ograniczenia wyznaczono w promieniu 8 km od centrum lotniska Aero-

klubu Leszno (południowo-zachodnia część arkusza).

Charakterystyka i ograniczenia warunkowe obszarów spełniających wymagania dla składo-

wisk odpadów komunalnych

Wymagania stawiane naturalnym barierom geologicznym w otoczeniu składowisk od-

padów komunalnych (tabela 4), na omawianym obszarze spełniają tylko iły górnomioceńskie.

Ich kompleks o miąższości 50 – 95 m występuje w podłożu osadów czwartorzędu na całym

omawianym obszarze – brak ich tylko w głębokiej kopalnej rynnie koło Leszna. Granulome-

trycznie są to iły (miejscami pylaste lub piaszczyste) oraz mułki ilaste i piaszczyste, z niecią-

głymi wkładkami drobnoziarnistych piasków i konkrecjami wapnistymi zaliczone do warstw

poznańskich górnych (Gizler, 2001). Utwory te charakteryzują się bardzo dobrymi własno-

ściami izolacyjnymi (Majer, 2003). Strop iłów poznańskich wykazuje duże (do około 100 m)

deniwelacje spowodowane m.in. rozcięciem przez kopalne rowy i doliny o głębokości do

80 m i szerokości 1 – 4 km. Mają one najczęściej założenia tektoniczne i południkowy prze-

bieg. W podłożu podczwartorzędowym nie stwierdzono zaburzeń glacitektonicznych na taką

skalę jak na obszarach sąsiednich (np. Czempinia) ale tylko w odosobnionych profilach koło

Nietążkowa, Koronowa, Klonówca, Maryszewic i Trzebini (Gizler, 2001, 2002).

Strefa płytkiego (na głębokości do kilkunastu metrów) położenia stropu iłów poznań-

skich obejmuje środkową i północno-zachodnią część arkusza. Obniża się on na wschód do

około 40 – 60 m p.p.t. (Jezierzyce, Grodzisko, Pawłowice) i na południowy zachód do około

50 – 75 m p.p.t. (Maryszewice i Wilkowice). Najpłycej (strop na 0,6 - 5,0 m p.p.t.) stwierdzo-

no go w rejonie udokumentowanych złóż surowców ilastych: „Nietążkowo I”, „Jeziorki”

i „Kąkolewo” (wyeksploatowane), a także koło wsi Górka Duchowna i Spławie. Na po-

 42

wierzchni terenu iły poznańskie odsłaniają się w zboczach dolin koło: Nietążkowa, Sierpowa,

Jeziorek i Trzebani.

W północnej części arkusza strop iłów poznańskich stwierdzono na głębokości 5,8-

7,0 m w Starym Bojanowie (otwory poza POLS), na 0,5 -10,0 m w Spławiach (otwory nr 3

i 4) oraz na 2,3 – 6,0 m wzdłuż szosy Spławie – Śmigiel (otwory nr 30 i 31). Nadkładem są

tutaj najczęściej tylko gliny zwałowe lokalnie z cienkimi przewarstwieniami iłów i mułków

piaszczystych (zastoiskowych?). Obszar między Spławiami a Starym Bojanowem zapropo-

nowano pod lokalizację potencjalnych składowisk odpadów komunalnych. Jeśli szczegółowe

badania geologiczne potwierdzą większą niż 5,0 m miąższość warstwy izolacyjnej na całym

wskazanym obszarze (tak sugerują profile otworów w Spławiach) można go rekomendować

na potencjalne składowiska odpadów niebezpiecznych.

W obrębie terenów niewyłączonych z możliwości składowania odpadów do głębokości

10,0 m p.p.t. iły neogeńskie nawiercono również pojedynczymi otworami w: Nietążkowie (na

0,6 m p.p.t. - otwór nr 1), Górce Duchownej (na 2,0 m p.p.t. - otwór nr 32), Sulejewie (na

8,0 m p.p.t. - otwór nr 9), Goniembicach (na 10,0 m p.p.t. - otwór nr 14) oraz Jeziorkach (na

0,3 i 0,7 m p.p.t. - otwory nr 33 i 34). W ich sąsiedztwie można spodziewać się występowania

obszarów o naturalnych warunkach izolacyjnych odpowiednich dla składowisk odpadów ko-

munalnych a może także niebezpiecznych. Na tę drugą ewentualność wskazuje miąższość

nawierconych iłów w Sulejewie (9 m) i Goniembiewicach (110 m). Jednak zróżnicowanie

litologiczne i hipsometryczne stropu osadów neogeńskich oraz obecność struktur glacitekto-

nicznych skłaniają do ostrożnych wniosków. Prawidłowa (jednoznaczna) ocena wykształce-

nia warstwy izolacyjnej tylko na podstawie pojedynczych otworów jest niewystarczająca –

a nawet może być błędna.

Na terenach bezwzględnie wyłączonych z możliwości lokalizowania składowisk odpa-

dów stosunkowo płytko (na 0,3 - 9,5 m p.p.t.) strop iłów neogeńskich stwierdzono m.in. na

wschód od Jeziorek, Trzebani i Drzeczkowa oraz w Klonówcu i Koronowie.

Dla obszarów wskazanych pod składowiska odpadów komunalnych (między Starym

Bojanowem a Spławiami) nie wyznaczono warunkowych ograniczeń lokalizacyjnych.

Problem lokalizacji składowisk odpadów niebezpiecznych

Niewielkie odsłonięcia iłów poznańskich w okolicach Nietążkowa, Sierpowa, Jeziorek

i Trzebani to obszary predestynowane do składowania odpadów niebezpiecznych. Korzystne

warunki dla takich inwestycji występują także koło Górki Duchownej gdzie pod warstwą

1,5 m gliny zwałowej ze żwirem stwierdzono strop iłów pstrych o miąższości 90,4 m (otwór

nr 8). Potwierdzeniem jest duża różnica głębokości między zwierciadłem wód podziemnych

 43

nawierconych (108,5 m p.p.t.) i ustalonym (30,5 m p.p.t.). W sąsiednim otworze (położonym

poza granicą POLS) strop iłów znajduje się pod nadkładem 2,0 m gliny piaszczystej.

Udokumentowane w złożach „Nietążkowo I” i „Jeziorki” jako surowce dla ceramiki

budowlanej iły poznańskie występują pod nadkładem piasków ze żwirami, piasków glinia-

stych i glin zwałowych o łącznej grubości do 6,0 m (średnio 1,4 m w Nietążkowie i 3,1 m

w Jeziorkach). Zbadane do głębokości 25,6 – 29,0 m iły mają znaczną (52 – 74%) zawartość

frakcji ilastej (wymagają schudzenia w ilości 30 – 40% objętościowych) oraz nie zawierają

szkodliwych domieszek: CaCO3 (sporadycznie do 1,5%) i siarczanów (do 0,04%).

W Nietążkowie iły poznańskie mają wkładki mułków i iłów piaszczystych oraz soczewki

piasków, z którymi wiąże się śródzłożowy poziom wód podziemnych o znacznym ciśnieniu.

Drugi przystropowy poziom wodonośny ma znaczenie lokalne. Złoże „Jeziorki” jest nieza-

wodnione. W obu złożach iły leżą horyzontalnie – nie stwierdzono w nich zaburzeń glacitek-

tonicznych. Szczegółowe badania geologiczno-inżynierskie i hydrogeologiczne pozwolą po-

twierdzić czy w wyrobiskach poeksploatacyjnych wymienionych wyżej złóż mogą być lokali-

zowane składowiska odpadów niebezpiecznych. Jeśli nie, należy je rekomendować jako po-

tencjalne obszary pod składowiska odpadów komunalnych (innych niż niebezpieczne i obo-

jętne). Dotyczy to także innych obszarów płytkiego występowania stropu iłów poznańskich

(np. na wschód od PGR Jeziorki i na południe od Trzebani (otwory nr 15 i 19). Między wsia-

mi Sierpowo i Targowisko wzdłuż doliny Samicy iły poznańskie występują na powierzchni

terenu lub pod cienkim nadkładem piaszczystym. Poza zboczem doliny wyznaczono dwa ma-

łe obszary pod składowiska odpadów niebezpiecznych (iły leżą pod nadkładem piasków

i żwirów wodnolodowcowych o miąższości 1,5 – 2,0 m).

Wychodnie iłów poznańskich występują najczęściej w zboczach dolin co utrudnia ich

wykorzystanie jako miejsc lokalizacji składowisk odpadów. Przejawów glacitektoniki w stro-

pie iłów poznańskich (za wyjątkiem pojedynczych profili w Nietążkowie, Koronowie, Klo-

nówcu, Trzebani i Maryszewicach) nie stwierdzono. Jednak największe obniżenie w podłożu

czwartorzędu (przebiegające na linii SW – NE przez południową część arkusza) ma założenia

tektoniczne (Gizler, 2001, 2002).

Dla większości obszarów lokalizacji składowisk niebezpiecznych wyznaczono warun-

kowe ograniczenia lokalizacyjne związane z ochroną przyrody, złóż kopalin i sąsiedztwem

zabudowy miasta Osieczna.

Ocena najkorzystniejszych warunków geologicznych i hydrogeologicznych

Najlepsze naturalne warunki izolacyjne dla potencjalnych składowisk odpadów obojęt-

nych występują w południowo-wschodniej części arkusza. Zwarty fragment płaskiej wyso-

 44

czyzny morenowej zbudowany jest z nierozdzielonych glin zwałowych zlodowaceń Warty

i Odry o łącznej miąższości od 32,0 m w Łoniewie do 41,0 m w Kąkolewie i 50,0 m

w Grodzisku (odpowiednio otwory nr: 20, 26 i 21). W północnej części Kąkolewa oraz

w rejonie Łoniewa i Grodziska leżą one bezpośrednio na iłach poznańskich co w sumie daje

kompleks izolacyjny o miąższości 105 – 110 m. O dobrej izolacyjności podłoża świadczy

także znaczna różnica głębokości między nawierconym (121,0 – 158,0 m p.p.t.) a ustalonym

(26,0 – 37,0 m p.p.t.) zwierciadłem wód podziemnych. W kierunku pobliskich Pawłowic wa-

runki izolacyjne podłoża nieco się pogarszają: – przypowierzchniową warstwę glin o miąż-

szości 14,0 – 23,2 m (otwory nr 27 – 29) od starszych poziomów morenowych oddziela seria

piaszczysto-żwirowa o grubości około 4 – 16 m, a wielkość naporu zwierciadła wód pod-

ziemnych wynosi 3 – 38 m.

Bardzo dobre warunki izolacyjne dla składowisk odpadów obojętnych mają tereny po-

łożone na północny zachód od Leszna. Miąższość kompleksu nierozdzielnych glin zwało-

wych osiąga w Wilkowicach 69,7 m, a różnica między nawierconym a ustalonym zwiercia-

dłem wód podziemnych 61 m (otwór nr 16). W kierunku Maryszewic (otwory nr 22 i 23)

i Klonówca (otwór nr 13) gliny stają się cieńsze (do około 25 – 43 m) i zawierają wkładki

piaszczyste. Ewentualna lokalizacja składowisk odpadów musi uwzględniać potrzebę ochrony

przed zanieczyszczeniami lokalnego poziomu wód gruntowych (związany z przewarstwie-

niami miąższych kompleksów spoistych) i zasilanych przez niego studni gospodarczych. Po-

nieważ jest to czołowomorenowa strefa fazy leszczyńskiej zlodowacenia Wisły powierzchnię

terenu rozcina gęsta sieć rynien polodowcowych i dolin różnej wielkości i genezy.

Pod składowiska odpadów komunalnych korzystne są obszary płytkiego występowania

iłów poznańskich m.in. koło Starego Bojanowa i Spławi.

Tereny lokalizacji składowisk odpadów niebezpiecznych związane są z wychodniami

iłów poznańskich (koło Górki Duchownej i Sierpowa) oraz wyrobiska w złożach iłów „Nie-

tążkowo” i „Jeziorki”.

Charakterystyka wyrobisk poeksploatacyjnych

Na potencjalnych obszarach predysponowanych do lokalizacji składowisk odpadów

znajduje się jedenaście wyrobisk związanych z eksploatacją (trwającą bądź zaniechaną) kru-

szywa naturalnego i surowców ilastych. Wyrobiska koło Nietążkowa, Witosławia, Augustyn-

ki, Ratnowic, Drzeczkowa, Jeziorek, Dobromyśla i Wilkowic leżą w obszarze o dobrych wła-

ściwościach izolacyjnych podłoża, natomiast koło Trzebania, Wydrowa i Janopola występują

zmienne warunki izolacyjne podłoża. Ze względu na właściwości warstwy izolacyjnej jaką są

gliny zwałowe – wszystkie wymienione wyrobiska mogą być przeznaczane na składowiska

 45

odpadów obojętnych po wykonaniu badań geologiczno-inżynierskich oraz ewentualnym

uszczelnieniu skarp i dna. Tylko wyrobiska kopalni iłów poznańskich „Nietążkowo I” i „Je-

ziorki”, bez stosowania sztucznych barier izolacyjnych, można wykorzystywać na składowi-

ska odpadów niebezpiecznych (ewentualnie komunalnych). Wyprzedzające badania geolo-

giczne powinny m.in. zlokalizować ewentualne wkładki piaszczyste w stropie kompleksu

iłów.

Na obszarach pozbawionych naturalnej izolacji wskazano siedem wyrobisk związanych

z eksploatacją kruszywa naturalnego. Położone są koło: Olszewa, Górki Duchownej, Trzeba-

nia, Grodziska, Kąkolewa i Nowej Wsi – ostatnie w granicach eksploatowanych złóż pia-

sków. Zagospodarowanie ich na składowiska odpadów będzie bezwzględnie wymagać wyko-

nania sztucznych izolacji dna i skarp. W otoczeniu większości przedstawionych wyrobisk

występują warunkowe ograniczenia lokalizacyjne głównie z powodu zabudowy mieszkanio-

wej, ochrony przyrody i dziedzictwa kulturowego oraz ochrony złóż kopalin.

Na obszarach o bezwzględnym zakazie lokalizowania wszystkich typów składowisk

odpadów znajdują się wyrobiska kopalni kruszywa naturalnego: „Nietążkowo-Południe”,

„Nietążkowo-Południe II”, „Osieczna”, Osieczna I”, „Osieczna II”, „Osieczna III”, „Wojno-

wice” i „Wojnowice-Stawy” i „Kąkolewo”. Uniemożliwi to wykorzystanie ich wyrobisk po-

eksploatacyjnych na składowiska odpadów.

Przedstawione na mapie tereny i miejsca predestynowane do składowania odpadów na-

leży traktować jako podstawę późniejszych wariantowych propozycji lokalizacyjnych i w na-

wiązaniu do nich projektować odpowiednie badania geologiczne, hydrogeologiczne i geolo-

giczno-inżynierskie. Zgodnie z Rozporządzeniem Ministra Środowiska (w sprawie szczegó-

łowych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim powinny

odpowiadać poszczególne typy składowisk) na obszarze planowanego składowiska odpadów

i jego otoczenia wymagane jest przeprowadzenie badań geologicznych i hydrogeologicznych,

których wyniki opracowuje się w formie dokumentacji geologiczno-inżynierskiej i hydroge-

ologicznej, dołączonych do wniosku o warunkach zabudowy i zagospodarowania terenu dla

składowiska odpadów.

Wyznaczone na mapie obszary powinny być uwzględniane przy typowaniu lokalizacji

nie tylko składowisk odpadów, ale również na etapie uzgadniania warunków zabudowy i za-

gospodarowania terenu pod obiekty szczególnie uciążliwe dla środowiska i zdrowia ludzi

oraz mogących pogorszyć stan środowiska. Oprócz bowiem ograniczeń prawnych, odnoszą-

cych się do tego typu inwestycji, przedstawione na mapie obszary potencjalnej lokalizacji

 46

składowisk obejmują zasięgi występowania w podłożu utworów słabo przepuszczalnych, sta-

nowiących dobrą naturalną izolację dla położonych głębiej poziomów wodonośnych.

X. Warunki podłoża budowlanego

Na obszarze arkusza Leszno warunki podłoża budowlanego oceniono z pominięciem:

terenów leśnych i rolnych w klasie I-IVa, łąk na glebach pochodzenia organicznego, rejonów

zwartej zabudowy miejskiej i złóż kopalin występujących na powierzchni terenu.

W tak określonych granicach analizą objęto około 20% powierzchni arkusza, wyróżnia-

jąc obszary: o warunkach korzystnych dla budownictwa oraz o warunkach niekorzystnych,

utrudniających budownictwo.

Obszary o warunkach korzystnych występują na gruntach spoistych: zwartych, półzwar-

tych, twardoplastycznych oraz na gruntach niespoistych średniozagęszczonych i zagęszczo-

nych, w których głębokość wody gruntowej przekracza 2 m od powierzchni terenu.

W granicach arkusza takie warunki występują na terenach wysoczyznowych, na których

zalegają grunty morenowe o konsystencji twardoplastycznej i półzwartej. W części połu-

dniowej stanowią je małoskonsolidowane gliny zlodowaceń środkowopolskich (zlodowacenie

Warty), a na pozostałych obszarach wysoczyzn, nieskonsolidowane lub małoskonsolidowane

gliny zwałowe zlodowaceń północnopolskich (zlodowacenie Wisły). Gliny zwałowe zlodo-

wacenia Warty zalegają często bezpośrednio na skonsolidowanych glinach zlodowacenia Od-

ry i mają podobne wykształcenie. Są to w przewadze osady piaszczyste i pyłowate ze żwirem

i otoczakami, o miąższości do 25 m. Gliny z okresu zlodowacenia Wisły są bardziej piaszczy-

ste lub niekiedy silnie ilaste, i mogą w związku z tym mieć niższe parametry wytrzymało-

ściowe oraz większą ściśliwość aniżeli gliny starsze. Ich miąższość jest niewielka w granicach

2-4 m. Korzystnymi warunkami podłoża budowlanego charakteryzują się też tereny pradolin-

ne z osadami sedymentacji rzecznej i wodnolodowcowej – gruntami niespoistymi: piaskami

o różnej granulacji, w stanie średniozagęszczonym i zagęszczonym, w których zwierciadło

wody gruntowej jest głębiej niż 2 m od powierzchni terenu.

Obszary o warunkach niekorzystnych, utrudniających budownictwo charakteryzują się

obecnością gruntów słabonośnych (organicznych, gruntów spoistych w stanie plastycznym

i miękkoplastycznym, a także gruntów niespoistych luźnych), występowaniem wody grunto-

wej na głębokości mniejszej niż 2 m od powierzchni terenu. Należą do nich też rejony pod-

mokłe i zabagnione.

W obrębie omawianego arkusza, obszary o warunkach niekorzystnych, utrudniających

budownictwo zajmują niewielkie powierzchnie i występują w dolinach rzek, rynnach i zagłę-

 47

bieniach terenu, a także na obszarach wydm. W dolinach i obniżeniach terenu spotykane są

często grunty organiczne: namuły, torfy, rzadziej kreda jeziorna i gytie. Towarzyszą im często

luźne piaski zagłębień bezodpływowych i den dolinnych. W granicach arkusza tereny o takim

podłożu, grupują się między Błotkowem a Starym Bojanowem oraz w rejonie Osiecznej,

Grodziska i Wojnowic. Obszary o niekorzystnych spadkach terenu powyżej 12% ciągną się

wąskimi pasami wzdłuż krawędzi wysoczyzn, tarasów kemowych i na zboczach kemów

w okolicach Osiecznej oraz nad jeziorami: Łoniewskim, Drzeczkowskim, Witosławskim

i Wojnowickim.

XI. Ochrona przyrody i krajobrazu

Teren arkusza Leszno wyróżnia się zróżnicowaniem krajobrazu i przyrody. Powierzch-

nię sandrów w części południowej i zachodniej porastają w przewadze lasy sosnowe. Wzgó-

rza morenowe i wyniesienia wzdłuż rynny polodowcowej na północnym wschodzie pokrywa-

ją lasy mieszane z udziałem takich gatunków drzew jak: sosna, świerk, brzoza, olcha i dąb.

Na terenach podmokłych rejonu Osiecznej spotykane są niewielkie obszary lasów grądowych

i olsów.

Na obszarach wysoczyzny w części: północnej, centralnej i południowo-wschodniej,

występują zwarte kompleksy gleb chronionych dla rolniczego użytkowania w klasie I-IVa. Są

to w przewadze gleby brunatne, które wytworzyły się z gliniastych osadów morenowych. Dna

dolin rzecznych i rynien polodowcowych oraz podmokłe obniżenia w otoczeniu jezior zajmu-

ją łąki na glebach pochodzenia organicznego.

Tereny zieleni urządzonej (parki, ogródki działkowe) występują tylko na terenie miasta

Leszno.

Znaczna część terenu arkusza położona jest w obszarach chronionego krajobrazu. Na

zachodzie znajduje się fragment Obszaru Chronionego Krajobrazu Kompleks leśny Śmigiel-

Świeciechowa, utworzonego w 1989 r. na powierzchni 9 535,24 ha. Obejmuje on między in-

nymi kompleks leśny z doliną Samicy wyróżniający się krajobrazowo i przyrodniczo. Część

północno-wschodnią i fragment na południu zajmuje Obszar Chronionego Krajobrazu Krzy-

wińsko-Osiecki, utworzony w 1989 r. na powierzchni 61 724,67 ha. W jego granicach znajdu-

ją się tereny o zróżnicowanej rzeźbie z jeziorami polodowcowymi. Oba obszary tylko czę-

ściowo znajdują się w granicach arkusza i kontynuuje się na sąsiednich arkuszach Święcie-

chowa i Krzywiń.

W granicach arkusza znajdują się dwa rezerwaty przyrody utworzone w 1974 r. Rezer-

wat faunistyczny „Ostoja żółwia błotnego” o powierzchni 4,42 ha, położony jest nad Jeziorem

 48

Drzeczkowskim. Ochroną objęte jest stanowisko żółwia błotnego w naturalnym biotopie, któ-

ry tworzy w kompleksie leśnym bagno, połączone z jeziorem. Planowane jest powiększenie

rezerwatu o 3,0 ha. Rezerwat florystyczny „Dolinka” o powierzchni 1,77 ha znajduje się

w pobliżu miejscowości Goniembice. W wąskiej, podmokłej dolince występuje stanowisko

pełnika europejskiego oraz inne chronione gatunki roślin, między innymi: kosówka wełnista

i kostrzewa łąkowa.

Na obszarze arkusza projektowane jest utworzenie w najbliższych latach dwóch rezer-

watów leśnych. Celem ochrony rezerwatu „Jaworowy Jar koło Osiecznej” będzie zachowanie

lasu grądowego w stanie zbliżonym do naturalnego. Osobliwością jest drzewostan dębu szy-

pułkowego z udziałem klonu jawora. W rezerwacie „Mórkowski Jar” (5,0 ha) chroniony bę-

dzie starodrzew dębowy o charakterze naturalnym wraz z przepływającym w dnie jaru cie-

kiem, dopływem rzeki Samica.

Na obszarze arkusza znajdują się trzydzieści dwa pomniki przyrody żywej i jeden po-

mnik przyrody nieożywionej (tabela 6). Wśród pomników przyrody żywej występują: dęby

szypułkowe, buki pospolite, lipy drobno- i szerokolistne, platan klonolistny, sosny: pospolita

i wejmutki, wierzba krucha i czereśnia dzika. Za pomnik przyrody żywej uznany został też

zabytkowy park miejski przy placu Kościuszki w Lesznie o powierzchni 1,49 ha. Rośnie

w nim sto siedemnaście drzew należących do dwudziestu sześciu gatunków, reprezentowa-

nych między innymi przez: lipy, kasztany, jawor purpurowy, metasekwoje chińskie i miłorzę-

by dwuklapowe.

Tabela 6

Wykaz rezerwatów i pomników przyrody

Nr
obiektu

na
mapie

Forma
ochrony

Miejscowość
Gmina
Powiat

Rok
zatwierdzenia

Rodzaj obiektu
(powierzchnia w ha)

1 2 3 4 5 6

2 R Witosław
Osieczna

leszczyński
*

Fn – „Ostoja żółwia błotnego”
(powiększenie) (3,0)

1 R Witosław
Osieczna

leszczyński
1974

Fn – „Ostoja żółwia błotnego”
(4,42)

3 R Goniembice
Lipno

leszczyński
1974

Fl – „Dolinka”
(1,77)

4 R Mórkowo
Lipno

leszczyński
*

L – „Mórkowski Jar”
(5,0)

5 R Łoniewo
Osieczna

leszczyński
*

L – „Jaworowy Jar koło
Osiecznej”

(6,04)

6 P Nietążkowo
Śmigiel

leszczyński
1998 Pż – lipa drobnolistna

 49

1 2 3 4 5 6

7 P Nietążkowo
Śmigiel

leszczyński
1998 Pż – dąb szypułkowy

8 P Jezierzyce
Śmigiel

leszczyński
1998 Pn – G (granit)

9 P Witosław
Osieczna

leszczyński
2001 Pż – dąb szypułkowy

10 P Witosław
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

11 P Witosław
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

12 P Witosław
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

13 P Witosław
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

14 P Witosław
Osieczna

leszczyński
1998 Pż – platan klonolistny

15 P Popowo
Osieczna

leszczyński
2001 Pż – czereśnia dzika

16 P Błotkowo
Lipno

leszczyński
1998 Pż – buk pospolity

17 P Błotkowo
Lipno

leszczyński
1998 Pż – dąb szypułkowy

18 P Goniembice
Lipno

leszczyński
1998 Pż – lipa drobnolistna

19 P Jeziorki
Osieczna

leszczyński
1998 Pż – dwa dęby szypułkowe

20 P Jeziorki
Osieczna

leszczyński
1998 Pż – wierzba krucha

21 P Jeziorki
Osieczna

leszczyński
1998 Pż – lipa szerokolistna

22 P Jeziorki
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

23 P Jeziorki
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

24 P Osieczna
Osieczna

leszczyński
1998 Pż – dąb szypułkowy

25 P Trzebania
Osieczna

leszczyński
1998 Pż – trzy dęby szypułkowe

26 P Kopytkowo
Osieczna

leszczyński
1998

Pż – sześć dębów szypułko-
wych

27 P
Leśnictwo

Karczma Borowa
Osieczna

leszczyński
1998 Pż – buk pospolity

28 P
Leśnictwo

Karczma Borowa
Osieczna

leszczyński
1998 Pż – dwa buki pospolite

29 P
Leśnictwo
 Kąkolewo

Osieczna
leszczyński

1998 Pż – trzy dęby szypułkowe

30 P
Leśnictwo

Karczma Borowa
Osieczna

leszczyński
1998 Pż – sosna pospolita

31 P Kąkolewo
Osieczna

leszczyński
2001 Pż – dąb szypułkowy

32 P Karczma Borowa
Osieczna

leszczyński
1998 Pż – sosna wejmutka

33 P Karczma Borowa
Osieczna

leszczyński
1998 Pż – sosna wejmutka

34 P Karczma Borowa
Osieczna

leszczyński
1998 Pż – sześć buków pospolitych

 50

1 2 3 4 5 6

35 P Leszno
Leszno

leszczyński
1998

Pż – park miejski 117 drzew
(1,49)

36 P Leszno
Leszno

leszczyński
1998 Pż – dąb szypułkowy

37 P Leszno
Leszno

leszczyński
1998 Pż – trzy lipy drobnolistne

38 P
Leśniczówka
Nowy Świat

Rydzyna
leszczyński

1998 Pż – dąb szypułkowy

Rubryka 2: R – rezerwat, P – pomnik przyrody
Rubryka 5: * − projektowany
Rubryka 6: rodzaj rezerwatu: Fn – faunistyczny, Fl – florystyczny, L – leśny
 rodzaj pomnika przyrody: Pż − żywej, Pn – nieożywionej
 rodzaj obiektu: G – głaz narzutowy

W północno-wschodniej części arkusza położone są dwa obszary NATURA 2000

(http://www.mos.gov.pl/Istrony_tematyczne/natura2000/index.shtml) o nazwach: „Zbiornik

Wonieść” i „Zachodnie Pojezierze Krzywińskie” (tabela 7). Obszary specjalnej ochrony pta-

ków Natura 2000 zostały prawnie zatwierdzone rozporządzeniem Ministra Środowiska z dnia

21 lipca 2004 r. w sprawie obszarów specjalnej ochrony ptaków Natura 2000. W przypadku

specjalnych obszarów ochrony siedlisk ich lista została przesłana do Unii Europejskiej

i obecnie jest na etapie uzgodnień.

Tabela 7

Wykaz obszarów chronionych Europejskiej Sieci Ekologicznej Natura 2000

Położenie
centralnego punktu

obszaru

Położenie administracyjne obszaru
(w obrębie arkusza)

Lp.
Typ

obszaru
Kod

obszaru

Nazwa obszaru
i symbol

oznaczenia
na mapie Długość

geogr.
Szerokość

geogr.

Powierzch
nia

obszaru
(ha)

Kod
NU-
TS

Wojewódz-
two

Powiat Gmina

1 2 3 4 5 6 7 8 9 10 11

1* D
PLB

300007

Zbiornik
Wonieść

(P)

16º41’45’’ 52º40’48’’ 2 461,8 30
wielkopol-

skie

kościański
leszczyń-

ski

Krzywiń,
Osieczna

2* K
PLH

3000023

Zachodnie Poje-
zierze

Krzywińskie
(PS)

16o44’17” 51º54’43’’ 4 561,4 30
wielkopol-

skie

kościański
leszczyń-

ski

Krzywiń,
Osieczna

Rubryka 1: * – obszar położony częściowo w granicach arkusza
Rubryka 4: P – obszar specjalnej ochrony ptaków, PS – obszar specjalnej ochrony ptaków i specjalny obszar

ochrony siedlisk, których granice całkowicie się pokrywają

Obszar specjalnej ochrony ptaków „Zbiornik Wonieść” ma powierzchnię 2 461,8 ha

i w przewadze położony jest w granicach omawianego arkusza. Obejmuje on zbiornik reten-

cyjny powstały w wąskiej dolinie Wonieści na obszarze zajętym dawniej przez jeziora. Tere-

ny przyległe stanowią mozaikę: lasów, pól i łąk. W obszarze tym stwierdzono gniazdowanie

 51

i stanowiska lęgowe 131 gatunków ptaków, w tym rzadkich, takich jak: podgorzałka, gęgawa,

rybitwa białowąsa, krakwa, kropiatka, sieweczka rzeczna i bączek. Obszar specjalnej ochrony

ptaków i specjalny obszar ochrony siedlisk „Zachodnie Pojezierze Krzywińskie” ma po-

wierzchnię 4 561,4 ha. Na omawianym arkuszu znajduje się tylko zachodnia jego część.

Obejmuje on tereny pól uprawnych, lasów i łąk, między innymi duże kompleksy łąkowo-

torfowiskowe z bogatą florą: higrofilną, kalcyfilną i halofilną. Występują tu również rzadkie

gatunki ptaków w tym migrujących.

Fig. 5 Położenie arkusza Leszno na tle systemu ECONET (Liro, 1998)

System ECONET
1 − granica obszaru węzłowego o znaczeniu krajowym, jego numer i nazwa: 4K – Pojezierza Leszczyńskiego; 2 −
korytarz ekologiczny o znaczeniu międzynarodowym, jego numer i nazwa: 18m – Głogowski Odry; 3 – korytarze
ekologiczne o znaczeniu krajowym, ich numer i nazwa: 24k – Kanału Mosińskiego, 27k – Śremski Warty; 4 – więk-
sze jeziora

 52

Zgodnie z systemem ECONET (Liro, 1998) na terenie arkusza nie występują obszary

węzłowe i korytarze ekologiczne (Fig. 5).

XII. Zabytki kultury

Na obszarze arkusza Leszno pierwsze ślady osadnictwa pochodzą z młodszego okresu

epoki brązu (1000-800 lat p.n.e.). Około 350 r. p.n.e., w okresie wpływów rzymskich epoki

żelaza, przez opisywane tereny wiódł szlak bursztynowy, na którego ślady natrafiono podczas

wykopalisk w okolicach Kąkolewa i Gronówka. Na mapę naniesiono stanowiska archeolo-

giczne o największych wartościach kulturowych i poznawczych, do których należą: grodzi-

ska, cmentarzyska i osady wielokulturowe. Wczesnośredniowieczne grodziska stożkowate

znajdują się w miejscowościach: Wojnowice, Łoniewo, Drzeczkowo, Wilkowice i Mórkowo.

Cmentarzyska pochodzą w przewadze z okresu lateńskiego i wpływów rzymskich (epoka

żelaza). Do rejestru zabytków wpisane są cmentarzyska w: Bojarowie Starym, Robaczynie

i Spławiach.

Na omawianym terenie znajdują się liczne zabytkowe obiekty sakralne i architektonicz-

ne. Głównym ośrodkiem kulturowym jest Leszno, które prawa miejskie otrzymało w 1547 r.

Miasto przeżyło dwa okresy intensywnego rozwoju. Pierwszy z nich trwał od szesnastego do

połowy siedemnastego wieku, a ponowne ożywienie gospodarcze nastąpiło od 1738 r., kiedy

stało się własnością ks. Sułkowskiego. Podczas drugiego rozbioru Polski wcielone zostało do

Prus, a do Rzeczpospolitej wróciło w 1918 roku. Do rejestru zabytków wpisany został układ

urbanistyczny centralnej części miasta, objęty strefą ochrony konserwatorskiej. W jej grani-

cach znajduje się rynek z zabytkowymi kamieniczkami z XVII i XVIII wieku, barokowy ra-

tusz projektu włoskiego architekta Ferrariego, barokowy pałac Sułkowskiego (obecna siedzi-

ba delegatury Wielkopolskiego Urzędu Wojewódzkiego). W zabytkowym parku przed pała-

cem stoi pomnik Powstańców Wielkopolskich. W mieście znajduje się wiele zabytków zwią-

zanych z przybyłymi tu w XVI w. braćmi czeskimi. Do ważniejszych należy barokowy budy-

nek dawnej pastorówki (obecna siedziba Muzeum Okręgowego) i późnogotycki kościół

z barokową kaplicą grobową (dawny zbiór braci czeskich). Do rejestru zabytków wpisany jest

też: XVIII – wieczny kościół Św. Krzyża (dawny zbór luterański), budynek dawnej synagogi

z 1626 r., budynek sądu rejonowego i poczty, koszary wojskowe oraz zabudowania fabryczne.

Starszym od Leszna miastem omawianego terenu jest Osieczna, która prawa miejskie

otrzymała już w 1370 r. Do rejestru zabytków wpisane zostały założenia urbanistyczne mia-

sta. W granicach strefy ochrony konserwatorskiej, położony jest zamek z XV w. (wielokrot-

 53

nie przebudowywany) wraz z otaczającym go parkiem krajobrazowym, oraz zabytkowe ko-

ścioły: późnogotycki i późnobarokowy.

W granicach arkusza strefą ochrony konserwatorskiej objęte zostały zespoły budowlane

i układy ruralistyczne wsi: Drzeczkowo, Pawłowice i Święciechowa. W miejscowości

Drzeczkowo do zabytkowych obiektów położonych w strefie ochrony należą: zespół pałaco-

wo-parkowy z połowy XIX w., kościół szachulcowy z XVIII w. oraz neogotycki budynek

dawnej kuźni.

W wielu miejscowościach arkusza zachowały się zabytkowe kościoły, zespoły dwor-

sko-parkowe i pałace. Zabytkowe kościoły znajdują się w: Kąkolewie (XVIII w., barokowy),

Wilkowicach (XVI w., późnogotycki przebudowany w stylu barokowym), Mórkowie (XVI w.,

późnogotycki), Goniembicach (XIX w.), Górce Duchownej (XVIII w.), Starym Bojanowie

(XVI w., wielokrotnie przebudowany). Zespoły dworsko-parkowe, obejmujące dwór, park

i zabudowania dworskie zachowały się w: Strzyżewicach, Kąkolewie, Dobramysli, Gronów-

ko, Klonówcu, Goniembicach, Jeziorkach, Wolkowie, Wojnowicach, Witosławiu, Jezierzy-

cach, Spławiu i Nietążkowie. Pochodzą one z XVIII, XIX i początków XX wieku. Zabytkowe

pałace, datowane na XVIII i XIX wiek, występują w miejscowościach: Wyciążkowo, Żako-

wo, Radomicko, Popowo i Chełkowo.

Zabytkowymi obiektami technicznymi są wiatraki – koźlaki w: Lesznie (dwa położone

w pobliżu), Wilkowicach i Osiecznej (trzy, w tym dwa obok siebie), oraz torowisko kolejki

na odcinku Stare Bojanowo – Robaczyn i dalej w kierunku Śmigla (arkusz Kościan).

XIII. Podsumowanie

Obszar arkusza Leszno znajduje się w województwie wielkopolskim i obejmuje część

powiatu: leszczyńskiego i kościańskiego.

Szczególnymi walorami przyrodniczymi i krajobrazowymi odznacza się jego część pół-

nocno-wschodnia z jeziorami polodowcowymi i zbiornikiem retencyjnym „Wonieść”, który

jest ostoją ptactwa wodnego. Ochroną przyrody objęte jest około 60% powierzchni, położonej

w granicach dwóch obszarów chronionego krajobrazu. Osobliwością przyrodniczą jest wystę-

powanie żółwia błotnego nad Jeziorem Drzeczkowskim (rezerwat faunistyczny „Ostoja żół-

wia błotnego”) i stanowiska pełnika europejskiego w Goniembicach (rezerwat florystyczny

„Dolinka”).

Teren arkusza obejmuje częściowo zlewnię Obry i Baryczy. W północno-wschodniej

części występują jeziora polodowcowe i zbiornik retencyjny „Wonieść”, magazynujący wodę

 54

na cele rolnicze. Znaczenie użytkowe mają dwa piętra wodonośne: czwartorzędowe i mioceń-

ski. Wody permu i triasu są zasolone.

Warunki podłoża budowlanego są korzystne. Przeważają obszary występowania glin

morenowych w stanie twardoplastycznym i półzwartym oraz piaszczystych osadów wodnolo-

dowcowych w stanie średniozagęszczonym.

Na obszarze arkusza Leszno preferowane obszary lokalizacji składowisk odpadów wią-

żą się z występowaniem płaskich wysoczyzn morenowych zbudowanych z glin zwałowych

fazy leszczyńskiej zlodowacenia Wisły (Pojezierze Krzywińskie) i zlodowacenia Warty (Wy-

soczyzna Leszczyńska). Ze względu na rodzaj naturalnej bariery izolacyjnej (gliny zwałowe)

tereny te są predestynowane do budowy składowisk odpadów obojętnych. Okolice Kąkolewa,

Łoniewa i Grodziska (południowy wschód) oraz Wilkowic (na północny zachód od Leszna)

są najkorzystniejsze dla tego typu składowisk.

Korzystne tereny pod lokalizację składowisk odpadów niebezpiecznych są na wychod-

niach iłów poznańskich w okolicach Górki Duchownej, Sierpowa, Nietążkowa i Jeziorek

(uwzględniono m.in. wyrobiska kopalni iłów „Nietążkowo I” i „Jeziorki”). Jeżeli szczegóło-

we badania geologiczno-inżynierskie i hydrogeologiczne nie potwierdzą ich przydatności dla

tego typu składowisk to można je rekomendować dla odpadów komunalnych. Dotyczy to tak-

że okolic Sierpowa i Targowiska (przy dolinie Samicy) oraz Starego Bojanowa i Spławi (pół-

nocna część arkusza). Na wyrównanej powierzchni iłów poznańskich leży tutaj stosunkowo

cienka (od 0,5 m do 10,0 m) warstwa glin zwałowych.

Na dużej części arkusza Leszno wyznaczono warunkowe ograniczenia dla lokalizacji

składowisk odpadów z powodu ochrony krajobrazu, złóż gazu ziemnego, sąsiedztwa zabudo-

wy mieszkaniowej i lotniska Aeroklubu Leszno oraz (w części zachodniej i okolicach Leszna)

wód podziemnych (GZWP nr 305 – „Leszno” i nr 307 – „Sandr Leszno”).

Wytypowane obszary należy brać pod uwagę również przy rozpatrywaniu lokalizacji

innych inwestycji niż składowiska odpadów, gdyż wskazane tereny spełniają w tym zakresie

ogólne wymogi ochrony środowiska ujęte w ustawodawstwie polskim.

Pod względem gospodarczym omawiany teren ma charakter rolniczy. Zadecydowały

o tym warunki naturalne: korzystny klimat i duże powierzchnie gleb chronionych dla rolni-

czego użytkowania. Jedynym ośrodkiem przemysłowym jest Leszno, w którym grupują się

zakłady przemysłu spożywczego, maszynowego i odzieżowego. Przemysł wydobywczy kopa-

lin bazuje na niewielkich złożach kruszywa naturalnego (piasków), zaspakajających tylko

potrzeby lokalne budownictwa i drogownictwa. Podobne znaczenia ma eksploatacja surow-

ców ilastych złoża „Nietążkowo I”. Nie przewiduje się też w najbliższej przyszłości podjęcia

 55

eksploatacji złóż gazu ziemnego. W dalszym ciągu podstawą rozwoju gospodarki będzie rol-

nictwo i związany z nim przemysł przetwórczo-spożywczy oraz rozwijająca się turystyka

i rekreacja.

XIV. Literatura

CIUK E., 1963 – Sprawozdanie z prac geologiczno-poszukiwawczych za węglem brunatnym

wykonanych w latach 1963-1965 w rejonie Leszno-Góra. Centr. Arch. Geol. Państw.

Inst.. Geol., Warszawa.

CZAJKA J., 2000 – Uproszczona dokumentacja geologiczna w kat. C1 złoża piasku „Nowa

Wieś III”. Arch. Starostwa Powiatowego w Lesznie.

DĄBROWSKI S., JANISZEWSKA B., 2002 – Mapa hydrogeologiczna Polski w skali

1:50 000, ark. Leszno wraz z objaśnieniami. Centr. Arch. Geol. Państw. Inst.. Geol.,

Warszawa.

GIZLER H., 2001 – Szczegółowa mapa geologiczna Polski w skali 1:50 000, arkusz Leszno.

Państw. Inst. Geol., Warszawa.

GIZLER H., 2002 – Objaśnienia do szczegółowej mapy geologicznej Polski w skali 1:50 000,

arkusz Leszno. Państw. Inst. Geol., Warszawa.

GOLDSZTEIN J., NOWORYTA M., 1980 – Karta rejestracyjna złoża piasków budowlanych

„Osieczna”. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

HERKT J., WŁODARCZYK J., 1972 – Sprawozdanie z badań geologiczno-poszukiwawczych

za surowcem ilastym przydatnym do produkcji glinoporytu na terenie powiatu Lesz-

no. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

HERMAN J., 1988 – Dokumentacja geologiczna w kategorii C1 złoża kredy jeziornej „Błot-

kowo”. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

INSTRUKCJA opracowania Mapy geośrodowiskowej Polski w skali 1:50 000, 2005 −

Państw. Inst. Geol., Warszawa.

JASINIAK D., WOJCIECHOWSKI J., 1986 – Mapa hydrologiczna Polski w skali 1:200 000.

Państw. Inst.. Geol., Wydawnictwa Geologiczne, Warszawa.

KLECZKOWSKI. A.S. (red.), 1990 − Mapa obszarów głównych zbiorników wód podziem-

nych (GZWP) w Polsce wymagających szczególnej ochrony w skali 1: 500 000.

AGH, Kraków.

KOKOCIŃSKI M., 1969 – Sprawozdanie z prac geologiczno-zwiadowczych za złożami kru-

szywa naturalnego na terenie powiatu Leszno Wielkopolska. Arch. Wlkp. Urz. Woj.,

Delegatura w Lesznie.

 56

KOKOCIŃSKI M., DONAJ B., 1967 – uproszczona dokumentacja geologiczna złoża surow-

ców ilastych do produkcji kruszywa lekkiego „Drzeczkowo II”. Arch. Wlkp. Urz.

Woj., Delegatura w Lesznie.

KONDRACKI J., 1998 − Geografia regionalna Polski. PWN, Warszawa.

KROLL D., TOMALAK E., 1983 – Karta rejestracyjna złoża piasków „Kąkolewo” dla po-

trzeb drogownictwa. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

KRZYŚKÓW T., 1993 – Uproszczona dokumentacja geologiczna złoża piasków budowla-

nych „Osieczna I”. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

KRZYŚKÓW T., 1998 – Uproszczona dokumentacja geologiczna w kat. C1 złoża kruszywa

naturalnego „Nietążkowo-Południe” wraz z uproszczonym projektem zagospodaro-

wania złoża. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

KRZYŚKÓW T., 2002 – Uproszczona dokumentacja geologiczna złoża kruszywa naturalne-

go „Wojnowice-Stawy” Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

LIRO A. (red.), 1998 − Strategia wdrażania krajowej sieci ekologicznej ECONET - Polska.

Wydawnictwo Fundacji IUCN Poland, Warszawa.

LIS J., PASIECZNA A., 1995 – Atlas geochemiczny Polski 1:2 500 000. Państw. Inst. Geol.

Warszawa.

MACDONALD D., 1994 - Approach to the Assessment of sediment quality in Florida Co-

astal Waters. Vol. 1 - Development and evaluation of sediment quality assessment

guidelines.

MAJER E., 2003 – Właściwości przesłonowe iłów do budowy składowisk odpadów. „Pro-

blemy zagospodarowania odpadów” – IX Konferencja. Wisła, 2005.

MASZKIEWICZ D., 1972 – Dokumentacja geologiczna złoża iłów w kat. C2 dla ceramiki

budowlanej do produkcji wyrobów cienkościennych „Jeziorki”. Arch. Przeds. Geol.

We Wrocławiu PROXIMA S.A.

MULTAN M., 1994 – Dodatek nr 1 do dokumentacji geologicznej „Nietążkowo” dla złoża

surowca ceramiki budowlanej „Nietążkowo I” w kat. B i C1. wraz z projektem zago-

spodarowania złoża. Arch. Przeds. Geol. We Wrocławiu PROXIMA S.A.

MULTAN M., 1999 – Uproszczona dokumentacja geologiczna w kat. C1 złoża kruszywa na-

turalnego „Osieczna III”. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

MULTAN M., SZAPLIŃSKI A., 2003 – Dokumentacja geologiczna w kat. C1 złoża torfu

„Błotkowo”. Arch. Starostwa Powiatowego w Lesznie.

MULTAN M., SZAPLIŃSKI A., 2004 a – Dokumentacja geologiczna w kat. C1 złoża torfu

„Wydorowo”. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

 57

MULTAN M., SZAPLIŃSKI A., 2004 b – Dokumentacja geologiczna w kat. C1 złoża kru-

szywa naturalnego „Nietążkowo-Południe II”. Arch. Wlkp. Urz. Woj., Delegatura w

Lesznie.

PRZENIOSŁO S., (red.), 2004 − Bilans zasobów kopalin i wód podziemnych w Polsce we-

dług stanu na 31 XII 2003 r. Państw. Inst. Geol., Warszawa.

PUŁYK M. (red.), 2001 – Raport o stanie środowiska w Wielkopolsce w roku 2000, WIOŚ,

Poznań.

PUŁYK M., TYBISZEWSKA E. (red.), 2002 – Raport o stanie środowiska w Wielkopolsce

w roku 2001, WIOŚ, Poznań.

ROZPORZĄDZENIE Ministra Środowiska z dnia 16 kwietnia 2002 r. we sprawie rodzajów

oraz stężeń substancji, które powodują, że urobek jest zanieczyszczony. Dz. U. Nr 55

poz. 498 z dnia 14 maja 2002 r.

ROZPORZĄDZENIE Ministra Środowiska z dnia 9 września 2002 r. w sprawie standardów

jakości gleby oraz standardów jakości ziemi. Dz. U. Nr 165 z dnia 4 października

2002 r. , poz. 1359.

ROZPORZĄDZENIE Ministra Środowiska z dnia 24 marca 2003 r. w sprawie szczegóło-

wych wymagań dotyczących lokalizacji, budowy, eksploatacji i zamknięcia, jakim

powinny odpowiadać poszczególne typy składowisk odpadów.

RÜHLE E., 1986 − Mapa geologiczna Polski w skali 1: 500 000. Inst. Geol., Wydawnictwa

Geologiczne, Warszawa.

SKOWRON M., 1977 – Sprawozdanie z badań geologicznych oraz z prac geologiczno-

poszukiwawczych za kruszywem naturalnym w powiecie Leszno. Arch. Wlkp. Urz.

Woj., Delegatura w Lesznie.

STOLARCZYK F., STOLARCZYK J., KALBARCZYK R., 1975 – Dodatek nr 1 do doku-

mentacji złoża gazu ziemnego „Żakowo”. Centr. Arch. Geol. Państw. Inst. Geol.,

Warszawa.

STRZELECKI R., WOŁKOWICZ S., SZEWCZYK J., LEWANDOWSKI P. – 1993 – Mapy

radioekologiczne Polski Część I: Mapa mocy dawki promieniowania gamma w Pol-

sce; Mapa stężeń cezu w Polsce. Skala 1:750 000. Państw. Inst. Geolog., Warszawa.

STRZELECKI R., WOŁKOWICZ S., SZEWCZYK J., LEWANDOWSKI P. – 1994– Mapy

radioekologiczne Polski Część II: Mapy koncentracji uranu, toru i potasu w Polsce.

Państw. Inst. Geolog., Warszawa.

STRZEMIŃSKA K., 2000 – Mapa geologiczno-gospodarcza Polski w skali 1:50 000, arkusz

Leszno. Centr. Arch. Geol. Państw. Inst. Geol., Warszawa.

 58

SURMIAK W., BŁASZCZEWSKA K., 1975 – Dokumentacja geologiczna złoża gazu ziem-

nego „Kąkolewo”. Centr. Arch. Geol. Państw. Inst. Geol., Warszawa.

SZAPLIŃSKI A., 1972 – Sprawozdanie ze zwiadu geologicznego oraz z prac poszukiwaw-

czych za złożami kruszywa naturalnego w powiecie Leszno. Arch. Przeds. Geol. we

Wrocławiu PROXIMA S.A.

SZAPLIŃSKI A., 2000 – Uproszczona dokumentacja geologiczna w kat. C1 złoża kruszywa

naturalnego „Wojnowice”. Arch. Wlkp. Urz. Woj., Delegatura w Lesznie.

WILKOŃSKA E., RATAJ R., 1999 – Uproszczona dokumentacja geologiczna w kat. C1 zło-

ża kruszywa naturalnego „Osieczna II”. Arch. Wlkp. Urz. Woj., Delegatura w Lesz-

nie.

WOŚ A., 1999 – Klimat Polski, PWN, Warszawa.

ZLOKALIZOWANIE i charakterystyka złóż torfowych w Polsce spełniających kryteria po-

tencjalnej bazy zasobowej z ustaleniem i uwzględnieniem wymogów związanych z

ochroną i kształtowaniem środowiska, 1996 – Instytut Melioracji i Użytków Zielo-

nych, Falenty.

